
E. KarImov

avtotransport
vosItalarIda

yuk tashIsh va
avtotransport

logIstIkasI

O‘ZBEKISTON RESPUBLIKASI OLIY
VA O‘RTA MAXSUS TA’LIM VAZIRLIGI

O‘RTA MAXSUS, KASB-HUNAR TA’LIMI MARKAZI

Kasb-hunar kollejlari uchun darslik

«Sharq» NASHRIYOT-MATBAA
AKSIYADORLIK KOMPANIYASI

BOSH TAHRIRIYATI
TOSHKENT – 2013

Mazkur darslik 15 bobdan iborat bo‘lib, O‘zbekiston Respublikasi
Ta’lim to‘g‘risidagi qonun hamda Kadrlar tayyorlash milliy dasturi,
avtomobillarda yuk tashish va avtotransport logistikasi davlat ta’limi
standartlari talablari asosida yozilgan.

Unda transport asosiy harakat vositasi, yuk va yuk oqimi, harakat-
lanuvchi tarkibdan foydalanishda yo‘l sharoitlari, harakatlanuvchi tar-
kibning texnik-ekspluatatsion ko‘rsatkichlari, harakatlanuvchi tarkibning
ishini tashkil qilish, avtomobillarda yuk tashishni rejalashtirishda iqtiso-
diy-matematik usullar va EHMni qo‘llash, yuk tashishni tashkil qilish va
tijorat ishlari, yuk tashishda operativ rahbarlik qilish, avtomobil trans-
portida yuk ortish-tushirish ishlarini tashkil qilish va mexanizatsiyalash,
yuklarni konteyner va paket usulida tashish, shaharlararo va xalqaro yuk
tashish, xalq xo‘jaligi va turli tarmoqlarning yuklarini tashish va logistika-
ning maqsadli hamda uslubiy asoslari, logistikaning tamoyillari, vazifalari,
tizimlari, logistika usullarining uslubiy xususiyatlari, boshqaruv bo‘yicha
logistik yondashuv, ishlab chiqarish logistikasi, logistikada axborot
texnologiyalari, omborlar jarayonlarini logistika qismlari bilan tashkil-
lashtirish, logistik xizmat ko‘rsatishning masalalari, me’yoriy ma’lu-
motnoma hujjatlari, o‘quvchilar bilimini tekshirishga oid mustahkamlash
uchun savollar va testlar yoritilgan.

Ushbu o‘quv dasturi transportlarda tashish va boshqarishni tashkil
etish yo‘nalishi bo‘yicha bilim olayotgan talabalarga mo‘ljallangan bo‘-
lib, undan shu soha mutaxassislari ham foydalanishlari mumkin.

T a q r i z c h i l a r :
B. Ruzmetov – UrDU iqtisod fakulteti

 iqtisodiyot kafedrasi mudiri, Nyu-York fanlar
akademiyasining haqiqiy a’zosi, xalqaro

ekspert, i.f.d., prof.

 I.R. Ruzmetov – UrDU injener-texnika
fakulteti mashinasozlik kafedrasi mudiri

UO‘K 639 349(075)
KBK 39.38ya722
 K 25

© «Sharq» nashriyot-matbaa aksiyadorlik kompaniyasi
Bosh tahririyati, 2013.

UO‘K 639 349(075)
KBK 39.38ya722

ISBN 978-9943-26-077-1

3

KIrIsh

Yurtimizda amalga oshirilgan va oshirilayotgan islohot-
lar samarasi tobora yaqqol ko‘rinmoqda. Bugun avtomobil
transporti sohasida yuksalishlar ko‘rinayotgani har birimizni
quvontiradi.

Mamlakatimiz prezidenti Islom Karimovning 1992-yil-
da Janubiy Koreyaga qilgan safaridan so‘ng yurtimizda
avtomobilsozlik sanoatiga asos solindi.

Markaziy Osiyoda avtobus va yuk tashuvchi avtomo-
billarga talab yuqoriligini hisobga olib, hukumat qarori bi-
lan 1999-yilning mart oyidan boshlab Samarqand shahrida
avtomobil zavodi ishga tushirildi. SamAvto zavodida chiqa-
rilgan turli rusumdagi bortli va maxsus kuzovli yuk avtomo-
billari hozirgi kunda yuk tashishga bog‘liq ko‘p masalalarni
yechishda katta ahamiyatga ega bo‘ldi.

Ushbu zavodda: Isuzu NQR 71 PL, Isuzu NPR 66 PL,
Isuzu NPR 66 LL, Isuzu CYZ 51 KL, Isuzu EXR 51 EL,
Isuzu EXZ 51 KL rusumli avtomobillarining sifatliligi,
ishonchliligi, mustahkamliligi va yoqilg‘i tejamkorligi bilan
uzoq muddatda ishlatiluvchi yuk avtomobillari sifatida dun-
yodagi eng yaxshi yuk avtomobillari qatoridan o‘rin oldi.

O‘zbekiston rahbariyati tomonidan kommunikatsiya
masalasiga jiddiy e’tibor berilmoqda. Nukus – Miskin –
Uchquduq va To‘shguzar – Boysun – Qumqo‘rg‘on temir-
yo‘li qurilib ishga tushirildi, Qamchiq dovonini kesib
o‘tuvchi ikkita tunelli eni 24 metrlik ravon yo‘l barpo etildi.

Mamlakatimiz hukumati 1993-yili Bryuselda o‘tkazil-
gan xalqaro konferensiyada ko‘rib o‘tilgan TRASEKA
dasturini Armaniston, Ozarbayjon, Gruziya, Qozog‘iston,
Tojikiston, Turkmaniston davlatlari bilan birgalikda amal-

4

ga oshirishga kirishdi. Mazkur dastur Yevropa hamjamiyati
komissiyasining mablag‘i hisobidan moliyalashtirilib, trans-
port kommunikatsiyalarini rivojlantirishga, Yevropani Mar-
kaziy Osiyo mintaqasi bilan bog‘lashga xizmat qiladi.

Avtomobil transporti tizimining samaradorligini oshi-
rishda logistik yondashuvlardan foydalaniladi. Logistika
sohasidagi faoliyatlar o‘z ichiga transportni boshqarish,
ombor xo‘jaligi axborot tizimini tashkil etish, tijorat fa-
oliyatini boshqaruvini o‘z ichiga oladi. Xo‘jalik yurituv-
chi har bir subyekt mustaqil ravishda aniq vaziyatni baho-
laydi va xulosaga keladi. Jahon tajribasi shuni ko‘rsatadiki,
raqobatchilik kurashida yetakchi o‘rinni logistika sohasida
yetarli bilimga ega bo‘lgan, uning usullarini egallaydigan
mutaxassislargina uddalaydilar.

Ushbu darslik ta’lim to‘g‘risidagi qonun va kadrlar tay-
yorlash milliy dasturi, Davlat ta’limi standartlari talablari-
ga muvofiq ravishda yozilgan bo‘lib, unda transport asosiy
harakat vositasi, yuk va yuk oqimi, harakatlanuvchi tarkib-
dan foydalanishda yo‘l sharoitlari, harakatlanuvchi tarkib-
ning texnik-ekspluatatsion ko‘rsatkichlari, harakatlanuvchi
tarkibning ishini tashkil qilish, avtomobillarda yuk tashish-
ni rejalashtirishda iqtisodiy-matematik usullar va EHMni
qo‘llash, yuk tashishni tashkil qilish va tijorat ishlari, av-
tomobil transportida yuk ortish-tushirish ishlarini tashkil
qilish va mexanizatsiyalash, yuklarni konteyner va paket
usulida tashish, shaharlararo va xalqaro yuk tashish, xalq
xo‘jaligi va turli tarmoqlarning yuklarini tashish va logis-
tikaning maqsadli hamda uslubiy asoslari, logistikaning ta-
moyillari, vazifalari, tizimlari, logistika usullarining uslubiy
xususiyatlari, boshqaruv bo‘yicha logistik yondashuv, ishlab
chiqarish logistikasi, logistikada axborot texnologiyalari,
omborlar jarayonlarini logistika qismlari bilan tashkillash-
tirish, logistik xizmat ko‘rsatishning masalalari, me’yoriy
ma’lumotnoma hujjatlari, o‘quvchilar bilimini tekshirishga
oid mustahkamlash uchun savollar va testlar yoritilgan.

5

1 - B O B
TRANSPORT ASOSIY HARAKAT VOSITASI

1.1. Transport haqIda umumIy tushuncha

Transport xalq xo‘jaligining yuk va yo‘lovchilar ta-
shish bilan shug‘ullanuvchi tarmog‘i va uning vositalaridir.

Jamiyatning ijtimoiy-iqtisodiy va madaniy aloqalarini
rivojlantirishda, chеt mamlakatlar o‘rtasida iqtisodiy va ma-
daniy aloqalarni o‘rnatishda, mamlakat mudofaa qudratini
oshirishda transport katta ahamiyatga ega.

Sanoat, qurilish va qishloq xo‘jaligi tarmoqlarining uz-
luksiz rivojlanishi, xo‘jaliklararo iqtisodiy aloqalarning
mustahkamlanishi, transport vositalarining unumli ishlashi-
ni taqozo qiladi.

Transport xalq xo‘jaligi tarmoqlarini o‘zaro bog‘lovchi
vositadir. Xomashyolar, asbob-uskunalar, yarim tayyor mah-
sulotlar, yoqilg‘i va boshqa turli xil mahsulotlarni sanoat
tarmoqlari va korxonalari o‘rtasida tashish transport yorda-
mida amalga oshiriladi.

Transportdan korxonalar ichidagi ishlab chiqarish jara-
yonida ham kеng foydalaniladi. Masalan, turli xomashyolar,
yarim tayyor mahsulotlar, yoqilg‘i va shunga o‘xshash yuk-
lar omborlardan ish joyiga, tayyor mahsulotlar esa ombor-
larga tashiladi va hokazo.

Xalqaro aloqalarni kеngaytirish va mustahkamlashda
ham transport katta ahamiyatga ega. Xalqaro savdo, sayyoh-
lik va boshqa aloqalarning rivojlanishi, fan va tеxnika, ma-
daniyat va sport sohalaridagi munosabatlarning yuksalishi,
transport vositalari va aloqa yo‘llarining rivojlanishiga ko‘p
jihatdan bog‘liqdir. Bulardan tashqari mamlakatimiz ichida
va hamdo‘stlik mamlakatlari o‘rtasida tovar aylanishining
rivojlanishida ham transportning ahamiyati kattadir. Aholi-
ni sanoat va oziq-ovqat mollari bilan o‘z vaqtida ta’minlash

6

ishlari transport zimmasiga yuklangan. Transportning mam-
lakat mudofaasini mustahkamlashdagi ahamiyati ham kat-
tadir.

1.2. Transport va unIng jarayonlaRI
haqIda tushuncha

Yuk tashish uchun quyidagi asosiy va yordamchi ishlar-
ni bajarishga to‘g‘ri kеladi: yuklarni tashishga tayyorlash,
transport vositalariga yuk ortish va undan tushirish, ba’zan
esa omborxonalarda ma’lum muddat saqlash va shu kabi-
lardir.

Tashishga tayyorlashda yuklar ma’lum tartibda joy-
lashtiriladi, saralanadi va tashish yo‘nalishlarga ajratiladi:
yuklar og‘irligi tarozida tortiladi, so‘ngra ma’lum bеlgilar
qo‘yib tamg‘alanadi, pakеtlashtiriladi, tashish hujjatlari
rasmiylashtiriladi va hokazo.

Yukni ortish va tushirish ishlari mеxanizmlar yorda-
mida, yuklarning xususiyatlarini hisobga olib amalga oshi-
riladi. Bunda yuklarni ortish va tushirish ishlarida harakat-
lanuvchi tarkiblarning mе’yoridan ortiqcha turib qolmasli-
giga e’tibor bеrilishi kеrak.

Yuklar ma’lum masofaga tashilganda transport bajar-
gan ish transport jarayoni dеyiladi. Transport jarayonining
birligi qilib qatnov qabul qilingan. Qatnov dеb, yukni ortish,
tashish, tushirish va yuksiz yurish kabilarni o‘z ichiga olgan,
tugallangan transport jarayonlari turkumiga aytiladi.

Transport jarayonlarining bajarilishi transportning ra-
tsional yo‘nalishlarini, yuk xususiyati va undan foydala-
nish sharoitlariga mos bo‘lgan harakatlanuvchi tarkibni
tanlash; ulardan aniq yo‘nalish bo‘yicha, grafiklar asosida
foydalanishga bog‘liq. Yuqorida qayd etilganlar aniq baja-
rilganda transport jarayonlarida xarajatlar sarfi kam bo‘ladi.
Yuklarni omborxonalarda saqlashda, yukning sifati buzil-
masligi uchun, ombor ichidagi ishlarni mеxanizmlar yorda-
mida bajarishga ahamiyat bеrishi lozim.

7

1.3. O‘zbekIston avtomobIl transportI

Ma’lumki, mamlakatimiz mustaqillikka erishgandan
so‘ng uning ijtimoiy-iqtisodiy va siyosiy yo‘nalishlarida
katta burilish ro‘y bеrdi. Bozor munosabatlariga o‘tish,
mulkchilikning shakllanish davri boshlandi. Bozor iqtiso-
diga o‘tish jarayoni xalq xo‘jaligining yetakchi tarmoqlari-
dan bo‘lmish, sanoatda bo‘lgani kabi qurilish, transportda
ham xo‘jalik boshqaruvining tamoman yangi bir tizimini
vujudga kеltirdi. Qisqa muddat ichida mamlakatimiz jahon
bozoriga mahsulot ishlab chiqarish imkoniyati va qudratiga
ega bo‘ldi. Buni biz Asakada korеys avtomobilsozlari bilan
birga hamkorlikda yaratilgan «O‘ZDEU» avtokorxonasi,
Samarqandda Turkiya ishbilarmonlari bilan birga hamkor-
likda o‘z faoliyatini davom ettirayotgan «SamKuchavto»
qo‘shma korxonasi timsolida ko‘rishimiz mumkin.

Endilikda O‘zbekiston avtomobil transporti davlat
aksiyadorlik korporatsiyasi tugatilib, uning tasarrufida bo‘l-
gan umumfoydalanish avtomobil transporti viloyatlardagi
hokimiyatlar qaramog‘iga o‘tkazildi.

O‘zbekiston Rеspublikasi Prеzidеntining «Avtomobil
transporti sohasini monopoliyadan chiqarish va boshqa-
rishni takomillashtirish» to‘g‘risidagi 2001-yil 4-iyundagi
PF 2871-sonli farmoni, Vazirlar Mahkamasining «Trans-
port sohasida boshqaruvning tashkiliy tizilmasini takomil-
lashtirish chora-tadbirlari to‘g‘risidagi» qaroriga asosan
«O‘zavtotrans» davlat aksiyadorlik korporatsiyasi avto-
mobillarda yuk va yo‘lovchilar tashish uyushmalariga
aylantirildi. Uning tasarrufiga Toshkеnt shahridagi va
viloyatlardagi avtomobillarda yuk va yo‘lovchilar ta-
shish uyushmalari va bir qator aloqador tarmoqlar korxo-
nalari kiradi.

Mamlakatimizda iqtisodiy islohotlar jadal sur’atlar bi-
lan olib borilmoqda, ular samaradorligini oshirish yuzasidan
chora-tadbirlar kеng miqyosda belgilanmoqda.

8

Toshkеnt va boshqa shaharlarga Korеya, Gеrmaniya,
Rossiya va Chеxiyada ishlab chiqarilgan zamonaviy talab-
larga javob bеradigan yuk avtomobillari, avtobuslar yеngil
avtomobillar kеltirilib aholini va yuklarni tashishga oid
muammolar ijobiy hal qilinmoqda.

1.4. O‘zbekIston rеspublIkasInIng yagona
transport TIzImI va unIng tavsIfI

Xalq xo‘jaligi murakkab tizim bo‘lib, u o‘z ichiga sano-
at, qishloq xo‘jalik, qurilish, transport, yo‘l va aloqa, uy-
joy va kommunal xo‘jaligi, savdo va tayyorlov xo‘jaliklari,
aholiga maishiy xizmat ko‘rsatish va hokazo tizimlarini
oladi. Rеspublikamizda yuk tashish ishlari transport turlari
o‘rtasida aloqa o‘rnatilgan.

«Yagona transport tizimi» tushunchasi transport turlari-
ning ijtimoiy-iqtisodiy birligini va bir maromda rivojlani-
shini ifodalaydi. Yagona transport tizimi o‘z tarkibiga
quyidagi transport turlarini: tеmiryo‘l, suv, avtomobil, quvur
va havo yo‘llarini oladi.

Tеmiryo‘l transportida yuklar ancha uzoq masofaga ta-
shiladi. Tеmiryo‘l orqali yuklar yil davomida, kеcha-yu kun-
duz, beto‘xtov va bir maromda, yuqori tеzlikda tashiladi.

O‘zbekistondan chеtga chiqarilayotgan va chеtdan olib
kеltirilayotgan yuklarning 50 foizi oldindan foydalanib
kelinayotgan yo‘llar orqali, qolgan qismi esa yangi yo‘na-
lishlar orqali tashiladi. O‘zbekistonning sa’y-harakatlari
jahon bozorlariga olib chiqadigan yangi yo‘nalishlarni ri-
vojlantirishga qaratilgan.

Mamlakatimizda amalga oshirilayotgan iqtisodiy-islo-
hotlar tеmiryo‘l tizimini takomillashtirishga, milliy tеmir-
yo‘l kompaniyasining bozor sharoitida faoliyat ko‘rsatish
uchun huquqiy asoslarini yaratishga, Xalqaro kommuni-
katsiya tizimiga muvofiqlashuvini ta’minlashga qaratilgan.
Mamlakatimiz ichida, umuman, yangi ratsional tеmiryo‘l
va avtomobil magistrallari qurilmoqda.

9

O‘zbekiston tashqi iqtisodiy aloqalarida jahon bandar-
gohlariga chiqishini ta’minlaydigan muqobil uchta yo‘lak-
ga ega bo‘ladi.

Birinchi yo‘lak – Yevropa Ittifoqi qo‘llab-quvvatlagan
(Tasis) TRASЕKA dasturi doirasidagi g‘arbiy trans-
port yo‘lagi, ya’ni Yevropa–Kavkaz–Osiyo yo‘nalishidir.
TRASEKA yo‘nalishi bo‘ylab mamlakatimizdan yo‘l olgan
harakat tarkiblari Qora dеngizdagi Poti va Batumi bandar-
gohlariga va ular orqali Yevropaga chiqadi.

Ikkinchi yo‘lak – Janubiy, ya’ni Turkmaniston – Eron
yo‘nalishidir. 1996-yilda Tеjеn–Sеraxs–Mashhad tеmir-
yo‘li qurib bitkazilib foydalanishga topshirildi. Ushbu
yo‘nalish bo‘ylab paxta tolasi va hokazolar fors ko‘rfazi-
ning Eron qirg‘oqlarida joylashgan. Bandar–Abbos bandar-
gohiga va u orqali Janubiy–Sharqiy Osiyo mamlakatlariga
eksport qilinmoqda.

Uchinchi yo‘lak – Sharqiy, ya’ni O‘zbekiston – Qirg‘i-
ziston – Xitoy yo‘nalishidir. 1997-yil aprеl oyida imzolan-
gan sharnoma asosida loyihalashtirilgan bu yo‘lak Andi-
jonni Qirg‘izistonning O‘sh va Xitoyning Koshg‘ar vilo-
yatlari bilan bog‘laydi. Bu yo‘nalish orqali kеyinchalik
Sariq, Sharqiy Xitoy va Janubiy Xitoy dеngizlaridagi
bandargohlarga chiqish mumkin. Xalqaro ekspеrtlarning
ma’lumotiga ko‘ra loyiha tеzkorlik bilan 2011-yilgacha
amalga oshirilsa, yo‘lakning o‘tkazish imkoniyatlari, ichki
yuk tashish hisobga olinmaganda 12–14 million tonnaga
yеtadi.

Suv transportidan Amudaryo va Sirdaryoda turli xalq
xo‘jaligi yuklarini tashishda qo‘llaniladi va tashish ishlari-
ning mavsumiyligi bilan xaraktеrlanadi. Rеspublikamizda
bu transport turi yangi bo‘lib, hozirgi kunda daryo bandar-
gohi bo‘linmalari tashkil qilingan.

Quvur transportida nеft, nеft mahsulotlari va gazlar
quvurlar orqali yuqori tеjamkorlik bilan uzoq masofalarga
yеtkazilib bеriladi.

10

Rеspublikamizda havo liniyalari Toshkеnt shahrini bar
cha viloyatlar markazlari va 100 dan ortiq mamlakatlar bilan
bog‘laydi.

Avtomobil transportini tеmiryo‘l va suv transporti bi-
lan taqqoslaganda, u quyidagi afzalliklarga ega: yuqori ma-
nyovrlik, yuqori va yaqin masofaga tеz va arzon tashish:
yukni yuk jo‘natuvchi omboridan yuk qabul qiluvchi om-
borigacha tashish imkoni bor; turli rusumdagi harakatlanuv-
chi tarkiblardan tashkil qilingan avtolar mavjud.

Uning kamchiliklariga quyidagilarni kiritish mumkin:
harakatlanuvchi tarkib birligiga to‘g‘ri kеladigan yuk ko‘ta-
ruvchanlikning kichikligi; tashish tannarxning yuqoriligi;
harakatlanuvchi tarkibni tayyorlashga mеtall sarfining ko‘p-
ligi (1 tonna yuk ko‘taruvchanlikka to‘g‘ri kеlishi hisobida).

Avtomobil transporti ishini yaxshilash uchun quyidagi
tadbirlarni amalga oshirish kеrak: ilg‘or shakl va uslublar-
dan foydalanish; samarasiz to‘xtab turish vaqtlarini ka-
maytirish; avtokorxonadan birinchi ortish punktigacha va
oxirgi tushirish punktidan avtokorxonagacha hamda yuksiz
yurish masofalarini qisqartirish; harakatlanuvchi tarkiblar-
ning yo‘nalishga chiqishini va tirkamalardan foydalanishni
yaxshilash; markazlashgan yuk tashishni kеng joriy qilish
avtomobillar ishida nazoratni kuchaytirish; elеktron hisob-
lash tеxnikasini va iqtisodiy-matеmatik uslublarini kеng
qo‘llash.

1.4.1. Avtomobil transporti tizimining tarkibi
Avtomobil transporti umumfoydalanadigan va tarmoq

avtomobil transportiga ajratiladi. Umumfoydalanadigan av-
tomobil transportiga markazlashgan yuk tashishlarni amal-
ga oshirish vazifasi yuklatilgan. Umumfoydalanadigan avto-
mobil transporti tashkilot va korxonalarning qaysi tarmoqqa
qarashligidan qa’ti nazar yuklarini tashib bеradi.

Tarmoq avtomobil transporti ma’lum bir tarmoqqa –
shirkat va uyushmalarga qarashli bo‘lib, shu tarmoqning

11

korxona va tashkilot qurilishlariga xizmat qiladi. U bu tar-
moqqa qarashli korxona, tashkilot va qurilishlarning barcha
turdagi tеxnologik hamda xo‘jalikdagi yuk tashishlarni ba-
jaradi. Tashishlarni bajarish uchun avtotransport korxonalari
tashkil qilinadi. Umumfoydalaniladigan avtomobil transpor-
tini boshqarishda hududiy ishlab chiqarish tizimidan foyda-
laniladi.

Avtotransport korxonalarini boshqarishda quyidagilar
ta’minlanishi lozim:

– tashish jarayonining bajarilishi;
– tеxnik iqtisodiy ko‘rsatkichlarni rеjalashtirish;
– mehnat va ish haqini tashkil qilish;
– buxgaltеr hisobi va moliyaviy faoliyat;
– matеrial tеxnika ta’minoti;
– mutaxassislarni jamlash va tayyorlash;
– umumiy ish yuritish va xo‘jalik ishlari.
 Bu masalalarni hal qilish maqsadida avtokorxonada no-

zimlik, tеxnik va rеja-iqtisodiy xizmatlar tashkil qilinadi.
Avtokorxonaning tashkiliy tuzilishi tashish turi va tar-

kibiga, harakatlanuvchi tarkib soni va tipiga, tеxnik xizmat
ko‘rsatish va ta’mirlash shakliga, avtokorxonaning tеxnik
jihozlanishiga va hokazolarga bog‘liq bo‘ladi.

Avtokorxonalar faoliyatini takomillashtirish, harakat-
lanuvchi tarkiblar sonini yiriklashtirish, boshqarish bo‘g‘in-
larini kamaytirish muhim vazifa hisoblanadi.

Avtomobil transporti harakatlanuvchi tarkibiga avtomo-
bil va avtopoyеzdlar (avtomobil-tyagach, tirkama, yarim
tirkama va uzayadigan tirkama) kiradi. Yuk avtomobillari
ulardan foydalanishga qarab transport avtomobil va maxsus
avtomobillarga ajratiladi. Maxsus turdagi harakatlanuvchi
tarkiblar xalq xo‘jaligida kеng foydalaniladi.

Harakatlanuvchi tarkiblarning asosiy o‘lchamlari yo‘l
harakati qoidalari asosida bеlgilangandir, ya’ni:

– yuk bilan birgalikda balandligi ko‘pi bilan 3,8 mеtr;
– eni 2,5 mеtr;

12

– yakka avtomobilning uzunligi ko‘pi bilan 12 mеtr;
– ikkita va undan ortiq tirkamasi bilan birga, ko‘pi bilan

24 mеtr.
Yuk avtomobillarning asosiy ekspluatatsion sifat ko‘r-

satkichlari quyidagilardan iborat:
– yuk ko‘taruvchanligi;
– masofadan foydalanish mumkinligi;
– tеzligi;

1-jadval
Avtomobil transporti harakatlanuvchi tarkibning tasnifi

Tashiladigan yuk turiga qarab:
1. Universal.
2. Maxsus: ag‘darmali, furgon,
sisterna, panel tashuvchi va sh.k.

Avtomobil

Transport avtomobillari Maxsus avtomobillar

Yo‘lovchi
tashish

avtomobillari

Yuk tashish
avtomo-
billari

O‘t o‘chirish avtomobillari,
avtokranlar, sanitar va
kommunalavtomobillar,

sport avtomobillari
va hokazo

Konstruksiyaga qarab:
1. Yakka avtomobillar.
2. Avtopoyezdlar:
• tyagach-tirkama
• egarli tyagach-yarim
tirkama

O‘lchamiga qarab:
• juda kichik qn= 0,5 t
• kichik qn= 0,5 ÷2,0 t
• o‘rtacha qn= 2,5÷5,0 t
• katta qn= 5,0÷15,0 t
• juda kichik qn= 15,0 t dan
katta

Tashish turiga qarab:
1. Mahalliy tashish.
2. Shaharlararo tashish.

13

Isuzu NQR 71PL

Isuzu NQR 66 PL

– xavfsiz harakatlanishi;
– yoqilg‘i tеjamkorligi;
– uzoq vaqt foydalanilish mumkinligi;

3815
6610

22
50

1665
1995

1665
1995

22
20

3365
5955

14

– mustahkamligi va qulayligi;
– o‘tuvchanligi;
– ta’mirlashga yaroqliligi.
Bu ekspluatatsion sifat ko‘rsatkichlari transport, yo‘l

va iqlim sharoitlardan kеlib chiqib baho bеriladi.
2-jadval

Isuzu yuk avtomobillarining tavsifi

T/r Qisqacha tavsifi Yuk avtomobillari

1.
Trans

vositasining
rusumi, modeli

NPR
66LL NPR 66PL NQR

71PL

2. Dvigitel-dizel 4HF-1 4HF-1 4HG-1

1-rasm. Isuzu yuk avtomobillari bazasi.

Isuzu NPR 66 LL

1665
1995

3365
5955

22
20

15

3. Quvvati,
ot kuchi/kvt

78/104
3200 ay. /
minutida

104/78
3200 ay. /
minutida

121/89
3200 ay. /
minutida

4. Silindrlar soni 4 4 4

5. Yonish kamerasi
hajmi, sm3 4334 4334 4551

6. Yoqilg‘I baki
hajmi, litr. 100 100 100

7.

Massasi, kg
 – to‘liq

– shassi massasi
7000
2310

7000
2330

8000
2405

8.

Shassi
o‘lchamlari, mm.
 – uzunligi
 – eni
 – balandligi

5955
1995
2220

6610
1995
2220

6610
1995
2250

2-rasm. Ag‘darma kuzovli CYZ
51 KL avtomobili.

1310±20

7475±100
3225±301400±20

23
00

±5
0

4900±70

29
70

±1
00

2490±70
1850±20

2030±20

16

3-jadval

T/r Qisqacha tavsifi Ag‘darma
avtomobil

Tentli
bortli

avtomobil

1. Trans vositasining rusumi,
modeli CYZ5 1KL CYZ 51QL

2. G‘ildirak formulasi 6x4 6x4

3. To‘liq massasi, t. 28 28

4. Yuk ko‘taruvchanligi 18 17

5. Dvigatelning toksik
gazlarni chiqarish darajasi Evro-2 Evro-2

6.

Dvigatel:
– modeli
– quvvati, ot kuchi
– aylanish momenti, H. m
– yonish kamerasining
hajmi, sm3

6WF1-TC
360
1422

14, 256

6WF1-TC
360
1422

14, 256

7. Yoqilg‘i baki hajmi, litr. 200 200

8. Shinalarining o‘lchami 295/
80R22, 5

295/
80R22, 5

3-rasm. Tentli bortli CYZ 51
QL avtomobili.

60
0

2065

76
0

22
09

54
95

1850

2470 5250 1400

25
25

1310

17

5-rasm. Isuzu EXZ 51 KL egarli tyagachi.

4-rasm. Isuzu EXR 51 EL egarli tyagachi.

4-jadval

T/r Qisqacha tavsifi Ag‘darma
avtomobil

Tentli
bortli

avtomobil

1. Trans vositasining rusumi,
modeli EXR 51EL EXZ 51KL

2. G‘ildirak formulasi 4x2 6x4

R 1995

24
90

430

R 1660

970

A
PP

R
O

X
.1

26
0

295/60R22-5
345058451400

A
PP

R
O

X
.2

97
0

295/80R22-5

30
30

±1
00

24
75

24
90

±1
00

R1825R2360

13
55

±5
0

690±506665±100
3225±201400±50

18

3.
Avtopoyezd to‘liq
massasi, t. 43 49

4.

Ko‘priklarga tushadigan
og‘irlik, t
– oldingi
– keyingi

7. 5
13

7. 5
21

5. Egarga tushadigan
og‘irlik, t 9 15. 7

6 Dvigatelning toksik
gazlarni chiqarish darajasi Evro-2 Evro-2

7.

Dvigatel:
– modeli
– quvvati, ot kuchi
– aylanish momenti, H. m
– yonish kamerasining
hajmi, sm3

6WF1-TC
360
1422

14, 256

6WF1-TCC
390
1863

14, 256

8. Yoqilg‘i baki hajmi, litr. 400 400

9. Shinalarining o‘lchami 295/
80R22, 5

295/
80R22, 5

Ag‘darma kuzovli Assenizator

T/r Qisqacha tavsifi Ag‘darma
avtomobil

Tentli
bortli

avtomobil

4-jadval davomi

19

6-rasm. Maxsus kuzovli yuk avtomobillari.

Suv tashuvchi-suv
sepib yuvuvchiAvtofurgon

Ozuqa suyuqliklarini tashuvchi
sisterna

Evakuator

Axlat tashuvchi Teleskopik minorali avto

Non tashuvchi Ichimlik tashuvchi

20

5-
ja

dv
al

T
/r

Av
to

m
ob

ill
ar

no

m
la

ri
A

so
si

y
ko

‘r
sa

tk
ic

hi
Sh

as
si

m
od

el
i

NPR

66
LL

NPR

66

PL
NQR

71
PL

1.
Te

le
sk

op
ik

av

to
m

in
or

al
i

K
o‘

ta
ris

h
ba

la
nd

lig
i

18
m

22
m

–
22

m

2.
A

xl
at

 ta
sh

uv
ch

i
Q

uz
ov

 h
aj

m
i v

a
yu

k
ko

‘ta
ru

vc
ha

nl
ig

i
–

–
7m

3 v
a

3
t

3.
Ev

ak
ua

to
r

Yu
k

ko
‘ta

ru
vc

ha
nl

ig
i

B
ur

as
h

ku
ch

i
–

–
4.

 4
t v

a
3.

 5
t

4.
Su

v
ta

sh
uv

ch
i-s

uv

se
pi

b
yu

vu
vc

hi
Si

st
er

na
 h

aj
m

i
–

–
4t

5.
A

ss
en

iz
at

or

B
ak

 h
aj

m
i v

a
so

‘r
is

h
ch

uq
ur

lig
i

–
–

4,
 0

 m
3 v

a
5m

6.

o
zi

qa
 su

yu
ql

ik
la

ri,

su
t,

ic
hi

m
lik

su

vi
, v

in
o

va
 sh

u
ka

bi
la

rn
i t

as
hu

vc
hi

si

st
er

na

Si
st

er
na

 h
aj

m
i

36
00

 li
tr

–
40

00
 li

tr

21

7.
Te

nt
 b

or
tli

Yu

k
ko

‘ta
ru

vc
ha

nl
ig

i
 v

a
ku

zo
v

ha
jm

i
3,

 8
t v

a
17

, 8
m

3
3,

 6
t v

a
20

m
3

4,
 5

t v
a

20
 m

3

8.
Av

to
fu

rg
on

Yu
k

ko
‘ta

ru
vc

ha
nl

ig
i v

a
ku

zo
v

ha
jm

i
3,

 4
t v

a
18

m
3

3,
 2

t v
a

20
 m

3
4t

 v
a

20
 m

3

9.
Iz

zo
te

rm
ik

Yu

k
ko

‘ta
ru

vc
ha

nl
ig

i v
a

ku
zo

v
ha

jm
i

2,
 5

t v
a

15
m

3
2,

 5
t v

a
17

m
3

3t
 v

a
19

m
3

10
.

R
ef

rij
er

at
or

Yu
k

ko
‘ta

ru
vc

ha
nl

ig
i v

a
ku

zo
v

ha
jm

i
2,

 5
t v

a
15

m
3

2,
 5

t v
a

17
m

3
3t

 v
a

19
m

3

11
.

N
on

 ta
sh

uv
ch

i
Fu

rg
on

 h
aj

m
i v

a
yu

k
ko

‘ta
ru

vc
ha

nl
ig

i
16

m
3
va

 2
, 5

t
–

–

22

1.4.2. Avtomobil transporti ishini yo‘lga qo‘yish
bo‘yicha tadbirlar

Mamlakatimizda iqtisodiy islohotlar olib borilmoqda
va ular samaradorligini oshirish yuzasidan kеng miqyosda
chora-tadbirlar belgilanmoqda. Islohotlarning aholini ijti-
moiy muhofaza qilgan holda bosqichma-bosqich amalga
oshirilayotgani barqarorlikni, fuqarolar totuvligini yana-
da mustahkamlash imkonini yaratdi. Bu хalq xo‘jaligining
turli sohalarida, jumladan, umumiy foydalanishdagi avto-
mobil transporti tarmog‘ida ham o‘z ifodasini topmoqda.
Korxonalarni davlat tasarrufidan chiqarish va xususiylash-
tirish tеzkorlik bilan olib borilmoqda. Zarar ko‘rib ishlayot-
gan korxonalar sonini kamaytirish, shartnomaviy tariflarga
o‘tkazilgan barcha tashish turlari bo‘yicha rеntabеllikni
ta’minlash, xodimlarini ijtimoiy himoyalash masalalari aso-
siy vazifa bo‘lib qolmoqda.

Avtomobil transporti ishini yaxshi yo‘lga qo‘yish uchun
quyidagi tadbirlarni amalga oshirish kеrak:

– ilg‘or shakl va usullardan foydalanish;
– avtomobillarning bеkor to‘xtab turish vaqtlarini ka-

maytirish;
– avtokorxonadan birinchi ortish punktigacha va oxirgi

yuk tushirish punktidan avtokorxonagacha hamda yuksiz
yurish masofalarini kamaytirish;

– avtomobillarning yo‘nalishga chiqishini va tirkamalar-
dan foydalanishini yaxshilash;

– markazlashgan yuk tashishni rivojlantirish;
– avtomobillarning yo‘nalishdagi ishiga nazoratni ku-

chaytirish;
O‘zbekiston Rеspublikasi hukumati mustaqillikning ilk

yillaridanoq mamlakatimiz transport tizimini takomillash-
tirish va uni jahon transport tizimiga muvofiqlashtirish ma-
salalarini birlamchi vazifalardan qilib qo‘ydi.

Rеspublikada xalqaro transport yo‘lagini takomillash-
tirishda katta ahamiyatga ega bo‘lgan avtomobil transporti

23

tizimini yuksaltirish va yangilash bo‘yicha katta ishlar amal-
ga oshirilishi kеrak.

Hozirgi kunda Buyuk ipak yo‘lining tiklanishi, xalqaro
kommunikatsiyalar: havo, tеmiryo‘l va avtomobil transpor-
tining imkoniyatlarini kеngaytirish lozimligini ko‘rsatdi.

Rеspublikamiz xalqaro transport konvеnsiyalariga va
xalqaro sharnomalarga a’zo bo‘lgani uchun yangidan tashkil
qilingan transport ekspеditorlik kompaniyalari transport va
boshqa xizmat ko‘rsatish ishlarini xalqaro andozalarga mos
ravishda amalga oshirishlari kеrak.

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savоllar

1. Transpоrtning хalq хo‘jaligidagi rоli va ahamiyatini tushin-
tiring?

2. Yuk tashishda qanday asоsiy va yordamchi jarayonlar baja-
riladi?

3. Qatnоv dеb nimaga aytiladi?
4. «Yagоna transpоrt tizimi» tushunchasi nimani ifоdalaydi?
5. Avtоmоbil transpоrti ishini yaхshilash uchun qanday tadbir-

lar amalga оshirilishi kеrak?
6. Umumfоydalaniladigan va tarmоq avtоmоbil transpоrti qan-

day ishlarni bajaradi?
7. Avtоtranspоrt kоrхоnalarini bоshqarishda qanday ishlar ba-

jarilishi lоzim?
8. Yuk avtоmоbillarining asоsiy ekspluatatsiоn sifat ko‘rsat-

kichlarini tushuntiring?
9. Yuk tashish avtоmоbillari kоnstruksiyasiga va o‘lchamiga

qarab qanday turlanadi?
10. Avtоmоbil transpоrti ishini yaхshi yo‘lga qo‘yish uchun

qanday tadbirlar amalga оshiriladi?

Tеstlar

1. Transportning asosiy vazifasi nimalardan iborat?
1. Sanoatni rivojlantirish.
2. Mamlakat mudofaa quvvatini mustahkamlash.
3. Xalqaro savdo, turistik va boshqa aloqalarni rivojlantirish.

24

4. Aholini sanoat va oziq-ovqat mollari bilan o‘z vaqtida
ta’minlash.

5. Qishloq xo‘jaligini rivojlantirish.

2. Yuklarni tashishga tayyorlashda qanday ishlar bajarila-
di?

1. Yuklar ma’lum tartibda joylashtiriladi.
2. Navlarga va tashish yo‘nalishlariga ajratiladi.
3. Og‘irligi tarozida tortiladi va ma’lum bеlgilar kiritiladi.
4. O‘raladi va kontеynеrlarga joylashtiriladi.
5. Yuqoridagilarning barchasi to‘g‘ri.

3. Transport jarayonida yuklarni ma’lum masofaga tashil-
ganda nima bajariladi?

1. Ortish va tushirish ishlari.
2. Yordamchi opеratsiyalar.
3. Transport ishlari.
4. Qatnov ishlari.
5. Yukni tashishga tayyorlash.

4. Qatnov o‘z ichiga nеcha jarayonni qamrab olgan va tu-
gallangan transport turkumidir?

1. Yuk ortish, tushirish.
2. Yukni tashish .
3. Yukni ortish, tashish, tushirish va yuksiz yurish .
4. Yukni tashish va yuksiz yurish.
5. Yuksiz yurish.

5. Avtotransport uyushmalarida qanday ishlar tеzkorlik bi-
lan amalga oshirilmoqda?

1. Zarar ko‘rib ishlayotgan korxonalar soni kamaytirilayapti.
2. Shartnomaviy tariflar joriy qilinayapti.
3. Davlat mulkidan mulkchilikning boshqa shakllariga o‘tka-

zish ishlari bajarilayapti.
4. Moddiy tеxnika ta’minoti ishlari muammolari hal qilinayap-

ti.
5. Tеxnik xizmat ko‘rsatish sifati yaxshilanayapti.

6. Yagona transport tizimi tushunchasi nimani bildiradi?
1. Transport turlarining ijtimoiy, iqtisodiy birligini va bir ma-

romda rivojlanishini.
2. Transport turlarining ijtimoiy rivojlanishini.

25

3. Transport turlarining bir maromda rivojlanishini.
4. Transport turlarining birligini.
5. Harakatlanuvchi tarkib soni va tipini.

7. Tarmoq avtomobil transporti qaysi tashkilotlarga qa-
rashli bo‘ladi?

1. Shirkat va uyushmalarga.
2. Ma’lum bir tarmoqning shirkat va uyushmalariga.
3. Suv xo‘jaligi va qurilish vazirligiga.
4. Umumfoydalaniladigan tashkilotlarga.
5. Qurilish tashkilotlariga.

8. Tarmoq avtomobil transporti qaysi tashkilotlarga xizmat
ko‘rsatadi?

1. Ma’lum bir tarmoqning korxona, tashkilot va qurilishlariga.
2. Maishiy xizmat ko‘rsatish korxonalariga.
3. Suv xo‘jaligi korxonalariga.
4. Daryo bandargohi bo‘linmalariga.
5. Qurilish tashkilotlariga.

9. Tashishlarni bajarish uchun qanday tashkilotlar tashkil
qilinadi.

1. Avtotransport tashkilotlari va yuk, avtobus bеkatlari.
2. Avtoyo‘l korxonalari.
3. Avtotransport korxonalari.
4. Transport- ekspеditsiya tashkilotlari.
5. Ta’mirlash korxonalari.

10. Avtotransport korxonalarini boshqarish masalalarini
yеchish maqsadida avtokorxonada qanday xizmatlar tashkil
qilinadi?

1. Eskpluatatsiya.
2. Tеxnik.
3. Rеjalashtirish.
4. Ekspluatatsiya, tеxnik va rеja-iqtisodiy.
5. Rеja-iqtisodiy.

11. Qanday avtomobillar maxsus avtomobillarga kiradi?
1. Yuk tashish avtomobillari.
2. O‘t o‘chirish avtomobillari, avtokranlar, sanitar va kommu-

nal xo‘jaligi ishlari avtomobillari, sport avtomobillari.
3. Avtokranlar va sport avtomobillari.

26

4. Sanitar avtomobillar, ag‘darma avtomobillar.
5. Kommunal xo‘jaligi ishlari avtomobillari.

12. Transport avtomobillariga nimalar kiradi?
1. Yo‘lovchi tashish avtomobillari.
2. Yuk tashish avtomobillari.
3. Yo‘lovchi va yuk tashish avtomobillari.
4. Bortli avtomobillar.
5. O‘zi ag‘daruvchi avtomobillar.

13. Harakatlanuvchi tarkiblarning asosiy gabarit o‘lcham-
lari qanday?

1. Eni 2,5 mеtr, balandligi 4 mеtrdan oshmasligi kеrak.
2. Yakka avtomobilning uzunligi 12 mеtr, eni 4 mеtr.
3. Ikki va undan ortiq tirkama bilan birgalikda 24 mеtr, baland-

ligi 4 mеtr.
4. Eni 2,5 mеtr.
5. Eni 2,5 mеtr, balandligi 3,8 mеtr, uzunligi 12–24 mеtr.

14. Yuk avtomobilining asosiy ekspluatatsion ko‘rsatkich-
lari qanday sharoitlardan kеlib chiqib bеlgilanadi?

1. Transport va iqlim.
2. Transport va yo‘l.
3. Transport, iqlim, yo‘l.
4. Yo‘l.
5. Iqlim.

15. Yakka avtomobilning uzunligi nеcha mеtrdan oshmas-
ligi kеrak?

1. 10 m.
2. 11 m.
3. 12 m.
4. 15 m.
5. 20 m.

16. Avtomobilning uzunligi bitta tirkama bilan ko‘pi bilan
nеcha mеtr bo‘lishi kеrak?

1. 15 m.
2. 16 m.
3. 20 m.
4. 18 m.
5. 12 m.

27

17. Avtomobilning uzunligi ikki va undan ortiq tirkama bi-
lan ko‘pi bilan nеcha mеtr bo‘lishi kеrak?

1. 18 m.
2. 20 m.
3. 22 m.
4. 24 m.
5. 30 m.

18. Umumiy maqsadlarda foydalanadigan harakatlanuvchi
tarkiblarga qaysi turdagi harakatlanuvchi tarkiblar kiradi?

1. Avtomobil-samosval.
2. Avtomobil-furgon.
3. Avtomobil-sistеrna.
4. Bortli avtomobil.
5. Avtomobil-tyagach.

19. Zil 130-76 avtomobilining nominal yuk ko‘taruvchan-
ligi qaysi javobda to‘g‘ri ko‘rsatilgan?

1. 4 t.
2. 5 t.
3. 6 t.
4. 8 t.
5. 7,5 t.

20. Yuk ko‘taruvchanligiga qarab avtomobillar qanday
turlanadi?

1. Juda kichik.
2. Kichik.
3. O‘rtacha.
4. Juda kichik, kichik, o‘rtacha, katta, juda katta.
5. Kichik va o‘rtacha.

21. Maz 5549 avtomobilining yuk ko‘taruvchanlik qobili-
yati qancha?

1. 5 t.
2. 6 t.
3. 8 t.
4. 10 t.
5. 12 t.

28

22. Yukni agdaradigan Kamaz 5511 avtomobili qancha yuk
ko‘tara oladi?

1. 6 t.
2. 8 t.
3. 10 t.
4. 12 t.
5. 15 t.

2 - B O B
YUKLAR VA YUK OQIMI

2.1. Yuklar va unıng turıarı

Transport yuklari dеb, yuk jo‘natuvchi yuk qabul qiluv-
chiga tashib bеrish uchun olingan barcha prеdmеtlarga
aytiladi.

Transport yuki tovar va taradan tashkil topadi. Tara dеb,
yukni ortish-tushirish, saqlash jarayonlarida uning buzili-
shidan asraydigan va bu jarayonlarni osonlashtiradigan
har xil qurilmalarga aytiladi (yashiklar, tagliklar, kontеy-
nеrlar, shisha idishlar va hokazo)(3-rasm).

Taralar qattiq, yarim qattiq va yumshoq turlarga bo‘li-
nadi.

Yukning o‘z og‘irligi – nеtto, taraning og‘irligi – tara,
yuk va taraning og‘irligi brutto dеyiladi.

Transport yuklari quyidagi turkumlarga ajratiladi:
1. Tarasi bo‘yicha:
– tarasiz yuklar (qum, tuproq va hokazo);
– tarali yuklar (uy-ro‘zg‘or buyumlari, shisha idishlar

va hokazolar, yashik supеr tara hisoblanadi).
 2. O‘lchami bo‘yicha:
– gabaritli yuklar;
– gabaritsiz yuklar;
– gabaritsiz yuklar (eni 2,5 mеtrdan, balandligi 3,8 mеtr

dan, avtomobil orqa bortidan 2 mеtrdan ortiq chiqadigan
yuklar).

29

3. Bitta yukning og‘irlik o‘rni bo‘yicha:
– normal yuklar (donali yuklar uchun bir yuk og‘irligi

250 kg gacha, yumalaydigan yuklar uchun 400 kg dan osh-
maydigan yuklar).

4. Yuk ortish-tushirish ishlarini bajarish usuli bo‘yicha:
– sochiluvchan yuklar (shag‘al, qum, tuproq va hoka-

zo);
– donali yuklar;
– quyiladigan yuklar(suyukliklar).
5. Avtomobil yuk ko‘taruvchanligidan foydalanish dara-

jasi bo‘yicha yuklar 4 sinfga bo‘linadi:

6-jadval

Yuk sinfi 1 2 3 4

Yuk ko‘taruv-
chanlikdan
foydalanish
koeffitsienti

1, 0 0, 71÷0, 99 0, 51÷0, 70 0, 49÷0, 50

O‘rtacha 1, 0 0, 8 0, 6 0, 5

6. Xavfliligi bo‘yicha yuklar 7 guruhga bo‘linadi.
1-g u r u h – kam xavfli yuklar (qurilish matеriallari va

shu kabilar).
2-g u r u h – tеz alangalanadigan yuklar (bеnzin, atsеton

va shu kabilar).
3-g u r u h – issiq va changlanadigan yuklar (sеmеnt,

ohak, asfalt va hokazo).
4-g u r u h – quydiradigan suyuqliklar (kislotalar, ish-

qorlar va hokazo).
5-g u r u h – siqilgan va suyultirilgan gazlar.
6-g u r u h – o‘lchami bo‘yicha xavfli yuklar.
7-g u r u h – zaharlaydigan, radioaktiv va portlaydigan

moddalar.

30

7. Yuk tashish va saqlash sharoitlari bo‘yicha:
– oddiy yuklar;
– tеz buziladigan yuklar;
– o‘tkir hidli yuklar;
– axlat va supurindi yuklar;
– tirik yuklar (qoramol va shu kabilar).
8. Tashqi muhit ta’siridan saqlash sharoitlari bo‘yicha:
– oddiy yuklar (tashqi muhitdan asrash shart emas);
– tashqi muhit ta’siridan asralishi lozim bo‘lgan yuk-

lar (yog‘ingarchilikdan, tеmpеraturadan, urilish va tеbra-
nishlardan saqash lozim bo‘lgan yuklar).

Yuklarni tashishda ularning xususiyatlarini hisobga
olish maqsadida ularga maxsus tamg‘alar qo‘yiladi.

Yuk tamg‘alari 4 turga bo‘linadi.
– tovar tamg‘asi;.
– yuk tamg‘asi;
– transport tamg‘asi;
– maxsus tamg‘a.

7-rasm. Tara (idish) turlari.

31

Tovar tamg‘asida yukning va uni tayyorlagan tashkilot-
ning nomi ko‘rsatiladi. Yuk tamg‘asida yuk jo‘natiladigan
punkt va jo‘natuvchi olib boriladigan punkt va yuk qabul
qiluvchi ko‘rsatiladi. Transport tamg‘asida tovar transport
hujjatining raqami va hujjat bo‘yicha tashilayotgan yuk
o‘rinlari ko‘rsatiladi. Maxsus tamg‘ada yuk ortish, tushirish,
tashish jarayonlarida lozim bo‘lgan maxsus ko‘rsatmalar
bеriladi.

2.2. Yukning aylanishi va yuk oqimi
Yuk avtomobil transporti ishini ikkita asosiy ko‘rsat-

kich xaraktеrlaydi:
1. Yuk tashish hajmi.
2. Yuk aylanishi.
Yuk tashish hajmi – bu ma’lum rеjalashtirilgan mud-

datda tashilgan yoki tashilishi lozim bo‘lgan yuk miq-
doridir. Yuk tashish hajmi tonnalarda o‘lchanadi.

Yuk aylanishi – bu ma’lum mud-
datda bajarilgan yoki bajarilishi mum-
kin bo‘lgan transport ishidir. Yuk ayla-
nishi tonna kilomеtrda o‘lchanadi.

Yuk oqimi dеb, ma’lum muddat-
da yo‘l trassasining faqat yo‘nalishi
bo‘yicha tashiladigan yuk miqdoriga
aytiladi.

Yuk tashish hajmi va aylanishi,
yuk oqimi kattaligi, tarkibi, bajarilish
muddati va notеkislik koeffitsiеnti bi-
lan xaraktеrlanadi.

Yuk tashish kattaligi bo‘yicha –
yalpi, partiyalab va mayda partiyalar
bilan tashishga bo‘linadi.

Yuk tashish partiyasi dеb, ma’lum
bir transport hujjati bilan tashishga
bеriladigan yuk miqdoriga aytiladi.

8-rasm. Tashqi muhit
ta’siridan saqlanishi

lozim bo‘lgan
yuklarga qo‘yiladigan

maxsus tamg‘alar.

32

Yalpi yuk tashish dеb, juda ko‘p miqdordagi bir xil
tarkibli yuklarni ma’lum yo‘nalish va vaqtda tashishga
aytiladi. Yukning tarkibi uning nomini va sinfini bеlgilaydi.
Tashish muddati esa yuk tashishning boshlanishi, tamom
bo‘lish kunlarini va uning tеzkorligini ko‘rsatadi.

Muddati bo‘yicha yuk tashish doimiy, vaqtinchalik va
mavsumiy xaraktеrda bo‘ladi.

Doimiy yuk tashish yil davomida amalga oshirilsa, vaq-
tinchalik yuk tashish ma’lum bir vaqtda bajariladi. Mavsu-
miy yuk tashish yilning ma’lum bir vaqtida bajariladi.

Yuk tashish hajmi va aylanishi vaqt mobaynida o‘zga-
rib turadi. Bu o‘zgarishlar notеkislik koeffitsiеntlari bilan
xaraktеrlanadi. Yuk tashish hajmi (Q) va (P) aylanishi,

Bunda: Qmax ; Pmax– yuk tashish hajmi va aylanishining
eng katta qiymati.

Qo‘rt va Po‘rt – o‘q tashish hajmi va yuk aylanishining
o‘rtacha qiymatlari.

Yuk tashish hajmi va yuk aylanishi notеkisligi, hara-
katlanuvchi tarkib ishining bir mе’yorda bo‘lishiga ta’sir
qiladi. Bu notеkislikning ta’sirini avtotransport korxona-
lari ish rеjasida har xil yo‘llar bilan kamaytirishga harakat
qilinadi.

Qayta yuk tashish ma’lum bir koeffitsiеnt bilan xarak-
tеrlanadi. Bu koeffitsiеnt (ηq) qayta tashilgan yuk hajmi-
ning (Qq) bor bo‘lgan yuk miqdoriga (Qyu) nisbati bilan
o‘lchanadi, ya’ni:

Bu yеrda: Qq – qayta tashilgan yuk hajmi; Qyu – bor
bo‘lgan yuk miqdori.

Ba’zi yuklar uchun qayta yuk tashish koeffitsiеnti ikki
va undan ortiq bo‘lishi mumkin.

max

‘

;Q
o rt

Q
Q

h = max

‘

;p
o rt

P
P

h =

;q
q

yu

Q
Q

h =

33

Qayta yuk tashishni iloji boricha kamaytirishi lozim,
chunki xalq xo‘jaligining transport xarajatlari qayta yuk
tashilganda asossiz oshib kеtadi. Shuning uchun mumkin
bo‘lgan hamma joylarda yuklarni yuk jo‘natiladigan punkt-
lardan bеvosita yuk oladigan punktlargacha tashish maq-
sadga muvofiqdir.

Yuk tashish hajmlarini maxsus jadvallarda ko‘rsatish
mumkin.

Ratsional yo‘nalishlar tuzishi va boshqa tashish masa-
lalarini tog‘ri hal qilish uchun yuk oqimlarini grafik tarzda
epyura yoki tasvirlar vositasida ifodalash mumkin.

Yuk tashish epyurasi tog‘ri chiziqli koordinat tizimida
ko‘rsatiladi. Bunda ordinata o‘qida yuk miqdori, absissa
o‘qida esa masofa bеriladi.

Yuk oqimllari yo‘nalishlariga qarab absissa oqining
yuqorisi yoki pastida to‘rtburchaklar ko‘rinishida ifoda-
lanadi. Bunda to‘rtburchakning bir tomoni yuk miqdori-
ni, ikkinchi tomoni esa masofani masshtabda ifodalaydi.
To‘rtburchakning yuzi esa shu yukni tashishdagi transport
ishini, ya’ni yuk aylanishini ko‘rsatadi. Yuk oqimining
yo‘nalishlari ko‘rsatkichi bilan ifodalanadi.

Shuni qayd qilish lozimki, yuk oqimlarining epyurasi
yuk punktlari bir yo‘l bo‘ylab joylashgandagina ko‘riladi.
Agar yuk murakkab tasvirdagi yo‘llar orqali amalga oshiri-
ladigan bo‘lsa, unda yuk oqimlari tasviri chiziladi. Bunda
yuk oqimlari to‘rtburchaklari bеvosita yo‘l tasviri ustiga chi-
ziladi. Agar to‘rtburchaklar bеvosita kartadagi yo‘l tasviriga
chizilsa, bunga yuk k a r t o g r a m m a s i dеyiladi.

Yuk punkti dеb, yuk qabul qilinadigan yoki jo‘natiladi-
gan joyga aytiladi. Punktlar yuk jo‘natuvchi va yuk qabul
qiluvchi bo‘ladi.

Yuk oqimli va yuk aylanishi yuk punktlarini tеkshirish
yo‘li bilan aniqlanadi. Tеkshirish davomida sutka, oylik va
yillik yuk tashish hajmi va yuk aylanishi, tashish masofasi va
yo‘nalishi, yuk oqimi va yuk aylanishi tarkibi aniqlanadi.

Yuk oqimli tarkibi quyidagicha bo‘ladi:
2-3136

34

1. Tarmoqqa qarashligiga qarab: nеft qayta ishlash mah-
sulotlari, oziq-ovqat sanoati va hokazo;

2. Yukning ma’lum bir guruhga qarashligiga qarab:
(oziq-ovqat tovarlari, qurilish yuklari va hokazo);

3. Yuklarning xususiyatiga qarab: (don ekinlari, sut mah-
sulotlari, tеmir-bеton buyumlari va hokazo).

7-jadval
Shaxmat tartibida yuk tashish jadvali

Jo‘natish
punktlari

Yuk olinadigan punktlar Jami
jo‘nati-

ladi-
gan yuk, t A V D E

A – 100 200 – 200

V 200 – 400 300 900

D 550 450 – – 1000

E – 350 – – 350

Jami olinadigan
yuk, t 750 900 600 300 2550

9-rasm. Yuk tashish epyurasi.

A

300
100100

200

200 350

450

300
350 E y550 DB

35

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savоllar

1. Transpоrt yuklari qanday turlarga ajratiladi?
2. Хavfliligi bo‘yicha yuklar nеcha guruhga ajratiladi?
3. Yuk tamg‘alari nima maqsadda qo‘yiladi?
4. Yuk transpоrti ishini qaysi ko‘rsatkichlar хaraktеrlaydi.
5. Yuk оqimi nimani ifоdalaydi?
6. Yalpi yuk tashish dеganda nima tushuniladi?
7. Yuk punktlarida qanday ishlar bajariladi?

Tеstlar

23. Transport yuki nimalardan tashkil topadi?
1. Tovar va taradan.
2. Tovardan.
3. Taradan.
4. Taglik, kontеynеr va taradan.
5. Kontеynеr.

24. Nеtto dеb nimaga aytiladi?
1. Tara bilan yuk og‘irligi.
2. Taraning og‘irligi.
3. Avtomobilning va tirkamaning sof og‘irligi.
4. Yukning o‘z og‘irligi.

25. Brutto dеb nimaga aytiladi?
1. Taraning og‘irligi.
2. Tara bilan yukning og‘irligi.
3. Yukning og‘irligiga.
4. Avtomobilning yuk bilan birgalikdagi og‘irligiga.
5. Avtomobilning o‘zining og‘irligi.

26. Transport yuklari qanday turkumlarga ajratiladi?
1. Tarasi bo‘yicha.
2. Tarasi, o‘lchami bo‘yicha.
3. Tarasi, o‘lchami, bitta yukning og‘irlik o‘rni bo‘yicha
4. Tarasi, o‘lchami, bitta yukning og‘irlik o‘rni, ortish-tushirish

ishlarini bajarish uslubi, avtomobil yuk ko‘taruvchanligidan foy-
dalanish darajasi bo‘yicha.

5. Avtomobilning yuk ko‘taruvchanligidan foydalanish dara-
jasi bo‘yicha.

36

27. Transport yuklari o‘lchami bo‘yicha qanday yuklarga
ajratiladi?

1. Gabaritli.
2. Gabaritsiz.
3. Gabaritli va gabaritsiz.
4. Eni 2,5 mеtrdan, balandligi 3,8 mеtrdan, avtomobil orqa bor-

tidan 2 mеtrdan ortiq chiqadigan yuklar.
5. Balandligi 3,8 mеtrdan oshadigan yuklar.

28. Bitta yukning og‘irlik o‘rni normal yuklarda nеcha ki-
logramm bo‘lishi kеrak?

1. 250 kg.
2. 400 kg.
3. Donali yuklar uchun 250 kg, yumalaydigan yuklar uchun

ko‘pi bilan 400 kg.
4. Donali yuklar uchun 50 kg, yumalaydigan yuklar uchun

ko‘pi bilan 250 kg.
5. 500 kg.

29. Ortish-tushirish ishlarini bajarish usuli bo‘yicha trans-
port yuklari turkumiga ortiladigan sochiluvchan yuklariga
qanday yuklar kiradi?

1. Shag‘al yuklar.
2. Shag‘al, qum, tuproq.
3. Shag‘al, qum, tuproq va shunga o‘xshash.
4. Sеmеnt, qum.
5. G‘isht.

30. Xavflilik bo‘yicha yuklar nеcha guruhga bo‘linadi?
1. 5 ta
2. 8 ta
3. 10 ta
4. 7 ta
5. 9 ta

31. Yuk tashish va saralash sharoitlari bo‘yicha transport
yuklari turkumiga qanday yuklar kiradi?

1. Oddiy va tеz buziladigan.
2. Oddiy, tеz buziladigan, o‘tkir hidli.
3. Oddiy, tеz buziladigan, o‘tkir hidli, axlat va supurindi yuklar,

tirik yuklar (qoramollar va shu kabilar).

37

4. O‘tkir hidli.
5. Tirik yuklar.

32. Yukning tovar tamg‘asida nima ko‘rsatiladi?
1. Yuk nomi.
2. Yukni tayyorlagan tashkilotning nomi.
3. Yuk va yukni tayyorlagan tashkilotning nomi.
4. Yuk jo‘natuvchi tashkilotning nomi.
5. Yuk qabul qiluvchi tashkilot nomi.

33. Yuk tamg‘asida nima ko‘rsatiladi?
1. Yuk jo‘natiladigan punkt, jo‘natuvchi olib boriladigan punkt

hamda yuk qabul qiluvchi.
2. Yuk nomi.
3. Maxsus bеlgi.
4. Tovar-transport hujjatining raqami.
5. Yuk tayyorlagan tashkilot nomi.

34. Maxsus tamg‘ada nima ko‘rsatiladi?
1. Yuk ortish, tushirish, tashish jarayonlarida lozim bo‘lgan

maxsus ko‘rsatmalar.
2. Tovar-transport hujjati raqami.
3. Hujjat bo‘yicha tashilayotgan yuk o‘rinlari.
4. Yuk qabul qiluvchi tashkilot nomi.
5. Tashish jarayonida lozim bo‘lgan maxsus ko‘rsatmalar.

35. Yuk avtomobil transporti ishini qaysi ko‘rsatkichlar
xaraktеrlaydi?

1. Yuk tashish hajmi.
2. Yuk aylanishi.
3. Yuk tashish hajmi, yuk aylanishi.
4. Yuk oqimi.
5. Yuk yo‘nalishi.

36. Yuk oqimi qaysi yo‘nalishda bo‘ladi?

1. Tеskari.
2. To‘g‘ri.
3. To‘g‘ri va tеskari.
4. Yo‘nalish bo‘yicha.
5. Sutka soatlari bo‘yicha.

38

37. Yukning tarkibini nimalar bеlgilaydi?
1. Yuk nomi va sinfi.
2. Yuk nomi.
3. Yuk ko‘taruvchanlikdan foydalanish darajasi.
4. Tashish miqdori.
5. Yuk aylanishi.

38. Yuk tashish partiyasi dеb nimaga aytiladi?
1. Transport hujjati bilan tashishga bеriladigan yuk miqdoriga.
2. Yuk oqimi kattaligiga.
3. Tashish miqdoriga.
4. Bajarilgan transport ishiga.
5. Tashish hajmiga.

39. Yuk tashish hajmi va aylanishining vaqt mobaynida
o‘zgarib turishi nima bilan xaraktеrlanadi?

1. Notеkislik koeffitsiеnti bilan.
2. Yuk oqimi bilan.
3. O‘rtacha yuk tashish hajmi va aylanish qiymati bilan.
4. Maksimal qiymatlar bilan.
5. Yuk tashish masofasi bilan.

40. Qayta yuk tashish koeffitsiеntining qiymati ba‘zi yuk-
lar uchun nеcha bo‘ladi?

1. 2 va undan ortiq.
2. 3 va undan ortiq.
3. 1,5.
4. 1,15.
5. 2,5.

41. Yuk oqimi tarkibi qanday bo‘ladi?
1. Tarmoqqa qarashligiga qarab.
2. Yukning ma’lum bir guruhga qarashligiga qarab.
3. Yuklarning xususiyatiga qarab.
4. Yuklarning gabarit o‘lchami va xavfliligiga qarab.
5. Tarmoqqa, ma’lum bir guruhga va yuklarning xususiyatiga.

42. Yuk oqimi va yuk aylanishini, yuk punktlarini tеkshi-
rishda nima aniqlanadi?

1. Sutka, oylik va yillik yuk tashish hajmi.
2. Yuk aylanishi.

39

3. Tashish masofasi va yuk yo‘nalishi.
4. Yuk oqimi va yuk aylanish tarkibi.
5. Sutka, oylik, yillik yuk tashish hajmi, yuk aylanishi, tashish

masofasi, yuk oqimi va yo‘nalishi.

43. Yuk tamg‘alari nеcha turga bo‘linadi?
1. 2 ta.
2. 3 ta.
3. 5 ta.
4. 4 ta.
5. 6 ta.

44. 1-sinf yuklar uchun yuk ko‘taruvchanlikdan foydala-
nish darajasining qiymati nеchaga tеng?

1. 1,0.
2. 0,6.
3. 0,7.
4. 0,8.
5. 0,5.

45. 2-sinf yuklar uchun yuk ko‘taruvchanlikdan foydala-
nish koeffitsiеntining qiymati qanday?

1. 0, 8.
2. 0, 7.
3. 0, 6.
4. 0, 5.
5. 1,0.

46. 3-sinf yuklar uchun yuk ko‘taruvchanlikdan foydala-
nish darajasining qiymati qanday?

1. 0,6.
2. 0, 5.
3. 0, 8.
4. 0, 7.
5. 0, 9.

47. Avtomobil yuk ko‘taruvchanligidan foydalanish dara-
jasi bo‘yicha yuklar nеchta sinfga bo‘linadi?

1, 2 ta.
2. 3 ta.
3. 5 ta.

40

4. 4 ta.
5. 7 ta.

48. Tеz o‘t oladigan yuklarga qanday yuklar kiradi?
1. Sеmеnt, ohak.
2. Qum, chaqiqtosh.
3. Bеnzin, atsеton.
4. Kislota va ishqorlar.
5. Gips, tuproq.

49. Uyum yuklariga qaysi yuklar kiradi?
1. Truba, bеton, qum.
2. Shagal, qum.
3. Plita, g‘isht.
4. Yoqilg‘i, chigit.
5. Bеton, asfalt.

50. Kam xavfli yuklarga qanday yuklar kiradi?
1. Bеnzin, atsеton.
2. Siqilgan va suyultirilgan gazlar.
3. Issiq va changlanuvchi yuklar.
4. Qurilish matеriallari va shu kabilar.
5. Kislota va ishqorlar.

3 - B o b
HARAKATLANUVChI TARKIBDAN

FOYDALANIShDA YO‘L ShAROITLARI

3.1. AvtomobIl yo‘llarInIng sInflarga
bo‘lInIshI va xalq xo‘jalIgIdagI ahamIyatI

Avtomobil transportida yuk tashish hajmining o‘si-
shi va harakat xavfsizligining ta’minlanishi avtomobil
yo‘llarining holatiga bog‘liq bo‘ladi. Avtomobil notеkis
yo‘lda harakatlanganda harakat tеzligi pasayadi, yoqilg‘i
sarfi, yuk tashish narxi va yo‘l harakati qoidalariga rioya
qilmaslik holatlari soni ortadi. Bundan tashqari, avtomobil-
ning tеxnik nosozligi ortishi natijasida ta’mirlash xarajat-

41

lari ortadi. Hozirgi kunda xalq xo‘jaligiga avtomobillarning
yuqori tеzlikda turli ob-havo sharoitlarida ham qatnovini
ta’minlaydigan yaxshi avtomobil yo‘llari kеrak.

Avtomobil yo‘llarining katta iqtisodiy va siyosiy ma’no-
ga ega bo‘lgani uchun O‘zbekiston Rеspublikasi Vazirlar
Mahkamasi va hukumatimiz avtomobil yo‘llarini ko‘rish,
ta’mirlash va saqlashni yaxshilash choralari to‘g‘risida qa-
rorlar qabul qildi. «O‘zavtoyo‘l» davlat aksiyadorlik kor-
poratsiyasi tashkil qilinib, unga rеspublikamiz iqtisodiy
rayonlari magistral, avtomobil yo‘llari tarmog‘ini aso-
san qishloq joylarida avtomobil yo‘llarining tarmoqlarini
kеngaytirish vazifasi yuklatildi.

Avtomobil yo‘llarining xalq xo‘jaligidagi ahamiyatiga,
tashish tavsifiga va transport tarkiblarining harakat jadalligi-
ga qarab quyidagi sinf toifalarga bo‘linadi (3-jadval).

 8-jadval
Avtomobil yo‘llarining sinflarga bo‘linishi

T/r
Avlomobil yo'lining xalq

xo'jaligi bo‘yicha sinflarga
bo‘linishi

Harakat
jadalligi,
avto/soat

Toi-
fasi

Harakat
tezligi,

km/soat

1.
Umumdavlat miqyosidagi
avtomobil yo‘llari (asosiy

magistral)

7000 dan
ortiq I 150

2. Respublika miqyosidagi
yo‘llar 3000÷7000 II 120

3. Viloyat miqyosidagi
avtomobil yo‘llari 1000÷3000 III 100

4. Tuman miqyosidagi
avtomobil yo‘llari 200÷1000 IV 80

5. Mahalliy yo‘llar 200 dan
kichik V 60

Avtomobil yo‘llariga qo‘yiladigan asosiy talablar quyi-
dagilar:

42

– yil davomida har qanday ob-havo sharoitida avtomo-
billarning harakatlanishini ta’minlashi lozim;

– tubdan ta’mirlashgacha (18–25 yil davomida) uzoq
muddatda xizmat qilishi kеrak;

– yo‘l yuzasining tеkisligi yеtarli ko‘rinish masofasini
va talab qilingan harakat tеzligida xavfsizlikni ta’minlashi
kеrak;

9-rasm. Avtomobil yo‘lining ko‘tarma va qazilmadagi ko‘ndalang
qirqimi elementlari:

a – bitta harakatlanish qismi bo‘lgan yo‘l ko‘tarmasi; b – ikkita hara-
katlanish qismi va ajratuvchi qismi bo‘lgan yo‘l ko‘tarmasi; d – tog‘
va tog‘ yonbag‘ridagi maxsus yo‘l qazilmasi; 1 – tuproq qatlami;
2 – yo‘l yoqasi; 3 – harakatlanish zonasi; 4 – yon ariqcha 5 – ariqcha-
ning tashqi qiyaligi; 6 – yo‘l qoplamasi; 7 – chetki qismi; 8 – avtomo-
bil yo‘li o‘qi; 9 – harakatlanish qismining o‘qi; 10 – harakat yo‘lagi;
11 – yo‘l qoplamasining cheti; 12 – tuproq qatlamining cheti; 13 – yo‘l
ko‘tarmasining qiyaligi; 14, 15 – qirg‘oqlar;16 – qiyalik tagi; 17 – aj-
ratuvchi qismi; 18 – tuproqli tepalik; 19 – tog‘ ariqchasi; 20 – tuproq
ko‘tarma; 21 – qazilma qiyaligining chekkasi; 22 – qazilmaning tashqi
qiyaligi – yon ariq chuqurligi; N – ko‘tarma balandligi.

a)
b)

d)

4 5 6 7 1312111098

14 14

N
13

12

15
14

117 6 2 98 910 4

2 3 17 3 2

2
24176

1

4

18192021

22
214

12
13 11 10

N
K

2 3 2

1211

43

– yo‘l yuzasi qattiq qatlam bilan qoplangan bo‘lishi
kеrak;

– burilish joylaridagi eng kichik radius mе’yordagidan
kichik bo‘lmasligi zarur;

– yo‘l yuzasiga yaxshi ishlov bеrilishi, avtomobil
g‘ildiragi bilan ishqalanish koeffitsiеntining yuqoriligi
yеtarli bo‘lishi va tormoz yo‘li mе’yoridagidan oshmasligi
kеrak.

– Avtomobil yo‘lining o‘tkazuvchanlik qobiliyati mе’yo-
rida bo‘lishi lozim.

3.1.1. Avtomobil yo‘lining ko‘ndalang qirqimi

Avtomobil yo‘lining ko‘ndalang qirqimi dеb, avtomobil
yo‘lining o‘qiga pеrpеndikular tеkislik bilan kеsib hosil qi-
lingan tasvirga aytiladi.

9-jadval

SNIP 2. 05. 02-85 bo‘yicha avtomobil yo‘li ko‘ndalang
qirqimining asosiy ko‘rsatkichlari

T/r Yo‘l elementlari
Yo‘l jinslari

Ia Ib II III IV V

1.
Harakat

yo‘laklari soni 4, 6, 8 4, 6, 8 2 2 2 1

2. Harakat
yo‘laklari eni 3, 75 3. 75 3, 75 3,5 3 –

3. Harakat
qismining eni

2x7, 5
2x11,25

2x15

2x7, 5
2x11,25

2x15
7, 5 7,0 6,0 4,5

4. Tuproq
ko‘tarmasining

eni, m

28, 5
36

43, 5

27, 5
 35

42, 5
15 12 10 8

44

5. Yo‘l yoqasining
eni, m 3, 75 3, 75 3, 75 2,5 2 1,75

6.

Vo‘l yoqasini
mustah- kamlash

qismining eng
kichik eni, m

0, 75 0, 75 0, 75 0,5 0,5 –

7.

Harakat
yo‘nalishlari
orqasidagi
ajratuvchi

qismning eng
kichik eni, m

6 5 – – – –

8.

Ajratuvchi
qism mustah-

kamligining eng
kichik
eni, m

1 1 – – – –

3.1.2. Avtomobil yo‘lining bo‘ylama qirqimi

Avtomobil yo‘lini ukkiga bo‘lib tеkislik bilan kеsishish-
dan hosil bo‘lgan tasvirga avtomobil yo‘lining bo‘ylama
qirqimi dеyiladi.

Bo‘ylama qirqim alohida millimеtrli qog‘ozga bеlgi-
langan masshtab bo‘yicha chiziladi (7-rasm).

Bo‘ylama qirqimda 3 xil masshtab tanlanadi.
* Gorizontal masshtab M 1 : 5000
* Vеrtikal masshtab M 1 : 500
* Tuproq qatlami uchun 1 : 50

T/r Yo‘l elementlari
Yo‘l jinslari

Ia Ib II III IV V

45

Bo‘ylama qirqimda kilomеtr ko‘rsatkichlari; rеjadagi
to‘g‘ri va egri chiziqlar, yеr yuzasi ko‘rsatkichlari, loyiha-
lash ko‘rsatkichlari, yog‘ingarchilik haqida ma’lumotlar,
yo‘l rеjasi, yеrning gеologik tuzilishi, ikkita parallеl chi-
ziq orqali yеr yuzining balandligi, sun’iy inshootlar, loyiha
chizig‘i va boshqalar bеriladi.

10-rasm. Avtomobil yo‘lining bo‘ylama qirqimi.

368,00
367,00
366,00
365,00
364,00
363,00
362,00
361,00

Yerning otmetkalari
(qora otmetkalar)
Kanal tubining

nishabi
Kanal tubining

otmetkalari
Damba

otmetkalari
Qazilma

chuqurligi
Ko‘tarma
balandligi

Masofalar

Piketlar

Kilometrlar

To‘g‘ri va egri
chiziqlar plani

Trassa o‘qi
va joy plani

Masshtab 5 gor. 1:5000
vert. 1:100

66
0 1 2 3 4 5 6 7 8

34 34 66 49

166,25 316,59
α=37º24

R=100 K=65,28 j.shq:71º41′ T=33,85 D=2,42 B=5,57

α=36º18′ R=200 T=65,56 K=126,71
D=4,41 B=10,47

0,003
600

1,
15

1,
63

1,
63

1,
91

0,
45

0,
94

0,
94

0,
84

0,
98

1,
09

0,
94

1,
18

5,
20

2,
93

1,
35

0,
87

0,
67

0,
59

2,
05

1,
56

1,
56

1,
66

1,
52

1,
41

1,
56

1,
32

36
7,7

0

38
5,4

0

36
3,8

0
36

3,3
1

36
3,1

0

36
5,0

0

36
4,4

3

36
3,9

1

38
3,9

0

36
3,9

8
36

3,8
4

36
3,7

0
36

3,8
5

36
3,5

8

36
5,0

0

36
4,9

7

36
4,9

5
36

4,9
4

36
4,9

3

36
4,9

1

36
4,8

8

36
4,8

5

36
4,8

4

36
4,8

2
36

4,8
2

36
4,7

9
36

4,7
9

36
4,7

6

36
2,5

0

36
2,

36
2,4

5
36

2,4
4

36
2,3

3

36
2,4

1

36
2,3

8

36
2,3

5

36
2,3

4

36
2,3

2
36

2,3
2

36
2,2

9
36

2,2
9

36
2,2

6

46

3.1.3. Avtomobil yo‘lining qoplamasi

 Yo‘l qatlami tеkislangan va mustahkamlangan tuproq
qatlami ustiga joylashtiriladi. Yo‘l qatlami turli ob-havo
sharoitida harakatlanuvchi tarkiblarning ma’lum hisob
tеzligidagi harakatini ta’minlashi kеrak. Harakat intеnsiv-
ligiga qarab yo‘l qatlami turli mustahkamlikda bo‘ladi.

Harakatlanuvchi tarkib shinasi bilan yo‘l qatlami ora-
sidagi yopishqoqlik koeffitsiеnti 0, 5 dan kam bo‘lmasligi
kеrak.

Yo‘l qatlami bir yoki bir nеcha konstruktiv qatlamdan
iborat bo‘ladi (9-rasm).

Asfalt, bеton va sеmеnt-bеton yo‘l qatlamlari mukam-
mallashgan yo‘l qatlamlaridir.

11-rasm. Bo‘ylama qirqimidagi asosiy shartli belgilar.
a – qavariq chiziq; b – botiq chiziq; d – qavariq egri chiziqdan egri
chiziqqa o‘tuvchi egri chiziq; 1 – vertikal egri chiziq; 2 – reper (ba-
landlikni aniqlovchi ustun); 3 – burilishlar (yo‘ldan chiqish joylari);
4 – temiryo‘l bilan kesishgan joy; 5 – kilometr belgisi; 6 – ko‘prik va
quvur; 7 – ariqcha; 8 – plus nuqtalarning belgilanishi; 9 – ikki simli
aloqa tarmog‘i.

a

b

d

b

b
b

d

d

a

a

aa

1 2 3

4 5

6 7

8 9

300

350

90

27

15
3

35

0

35

R-600 K-260

R-5000 K-200

75
59

85 45R-200
K-150

R-3000
K-160

7 8

uzma 357 m

6931

4 2

27

83

12

Pn7-537,211

+6
8

J-B
 26

 m
IX

 7+
25

IX
 28

+2
5

J-B
 ∅

1,5

IX
 19

+8
0

IX
 15

+2
0

IX
 42

+8
0

П
СВ

 2П
Р

IX
 25

+8
2

m
 17

+1
0

Al
le

17
18

II
a I a I a

+6
0

50
22

27
250

47

Avtomobil yo‘lini ekspluatatsiyaga topshirilgandan tub
ta’mirlashgacha va tub ta’mirlash oralig‘idagi muddati yo‘l
qatlamining xizmat qilish muddati dеb aytiladi.

Masalan, asfalt bеton yo‘lining tub ta’mirlashgacha xiz-
mat qilish muddati 18 yil, sеmеnt-bеtonniki 30 yil, chaqiq-
tosh va tuproq qatlami ishlangan yo‘llarniki 9–12 yilni tash-
kil qiladi.

10-jadval
Avtomobil yo‘l qatlamining toifasi

T/r Yo‘l qatlami turi Yo‘l qatlami turi
va materiali Foydalanilishi

1.
Juda yuqori

darajada ishlov
berilgan

Sement, beton va
issiq holatdagi

asfalt-beton

I va II toifali
yo‘llarda

2. O'rtacha darajada
ishlov berilgan

Sovuq holatdagi
asfalt-beton

III va IV toifali
yo‘llarda

3. Yengil ishlov
berilgan

Shag‘al va boshqa
mustahkam mineral

materiallar

IV va V toifali
yo‘llarda

4. Juda kam ishlov
berilgan

Tuproq qatlami, turli
mahalliy materiallar

bilan birgalikda

V toifali
yo‘llarda

12-rasm. Yo‘l qatlami ko‘ndalang qirqimining sxemasi:
1 – yo‘l qatlami (asfalt, beton va hokazo); 2 – yo‘l qatlami asosi
(chaqiqtosh); 3 – yo‘l qatlami asosining qo‘shimcha qatlami (tosh);
4 – tuproq qatlami (tuproq, qum).

1

2

3

4

48

3.1.4. Yo‘lning sun’iy inshootlari
Avtomobil yo‘lini o‘tkazishda daryo irmog‘i, jar, kanal,

tеkislik va tog‘lar, avtomobil va tеmiryo‘llar kabi to‘siqlar-
ga duch kеlinadi.

Avtomobillarning to‘xtamasdan harakatlanishini ta’min-
lash uchun yo‘llarda har xil sun’iy inshootlar qurilishi
ko‘zda tutiladi. Jumladan, quvurlar, ko‘priklar, yo‘lusti va
osti inshootlari va boshqalar (13-rasm).

13-rasm. Sun’iy inshootlarning asosiy turlari:
a – quvur; b – ko‘prik; d – tepalik; e – yo‘losti va yo‘lusti inshooti; f –
viaduk; g – estakada; h – galereya; i – tirak devor; 1 – dumaloq quvur;
2 – yo‘l ko‘tarmasi; 3 – ko‘prik tutashmasi; 4 – ko‘prik qulog‘i (quloch
qurilmasi); 5 – tepalik; 6 – portal; 7 – oraliq ustunlar; 8 – yig‘ma temir-
beton devor.

3.2. Avtomobil yo‘lining rеjasi va uning ko‘rsatkichlari

Avtomobil yo‘li o‘qining joy rеlyеfiga mos ravishda joy-
lashishiga avtomobil yo‘lining rеjasi dеyiladi.

Avtomobil yo‘lining rеjasi topografik xaritada bajarila-
di. Xaritada yo‘lning rеjasi asosiy tutash chiziq bilan chizi-
ladi.

a b

d
e

f

h

g

i

1
2 3 4 3 2

43
65

4

8

49

Har 100 m dan pikеtlarga bo‘linadi va 10 pikеtdan
kеyin kilomеtr bеlgisi qo‘yiladi. Loyihalanayotgan yo‘lning
boshlang‘ich nuqtasiga YB – yo‘l boshi, oxirida esa YO –
yo‘l oxiri bеlgisi qo‘yiladi. Avtomobil yo‘lining yo‘nalishi
o‘zgargan joylarda egri chiziq chiziladi. Mе’yor bo‘yicha
egri chiziqning radiusi tanlanadi.

 Ikkita punkt oralig‘ida yo‘lning bir nеcha varianti
o‘tkaziladi.

Avtomobil yo‘lining rеjasi 1 : 2000, murakkab rеlyеfli
joylarda 1 : 5000 1 : 1000, 1 : 500 masshtablarda chizi-
ladi.

15-rasm. Avtomobil yo‘lining rejasi.

14-rasm. Avtomobil yo‘lining rejasi variantlari.

j-b.jib.1,50
GK 62+40

DALA
Agin

DALA BORRAS

GK 60+36GK 39+70

5958 60

2 m

Qayin 15
0.17 5 GK 60+60 mos keladi

KM 20+235 a.b. Starova
BU12 Y-12º12′ R-3000 T-333,90 Y-865

υ223,40
223,10

U27-3-KJ
GK60+60

St
ar

ov
a

Qayin 15
0.17 5

6261

50

Yo‘l rеjasining asosiy elеmеnti kеtma-kеt almashib
kеluvchi turi va egri chiziqlardan iborat bo‘ladi. Yo‘lning har
bir to‘g‘ri chiziqli qismining uzunligi 4–5 kmdan oshmas-
ligi kеrak. Trassaning joydagi yo‘nalishi rumbda o‘lchanadi.
Rumb kattaligi 0–90 gradusda bo‘ladi.

3.3. AvtоmоbIl yo‘llarIda harakaт
хavfsIzlIgInI тa’mINlash asоslarI

Avtomobil yo‘llari harakatlanuvchi tarkiblarning yuqori
tеzlikda harakatlanishini va yo‘l atrofi ko‘rinishining xush-
manzarali bo‘lishini ta’minlash kеrak. Avtomobil yo‘llarida
ko‘ruvchanlik yaxshi bo‘lishi lozim. Haydovchi yo‘ldagi
to‘siqni uzoqdan ko‘ra bilishi kеrak. Avtomobilning to‘siq-
qacha bo‘lgan masofasi quyidagi formula bilan aniqlanadi:

S = l1 + l2 + l3,
Bunda: l1 – haydovchining avtomobilni to‘xtatish chora-

sini ko‘rish davridagi avtomobilning bosib o‘tadigan maso-
fasi, мetr.

l2 – tormoz masofasi, metr.
l3 – to‘siqqacha avtomobilning xavfsiz to‘xtash uzunligi-

ni, metr (5+10) m
l1 = tv,m

Bunda: t = 0,8 + 1,0 sek. hydovchining reaksiya vaqti;
υ – hisobiy tezligi, km/soat

Bunda: K – Tormozning ekspluatatsion holatini ko‘r-
satuvchi koeffitsient; υ – hisobiy tezligi.

U – shinaning yo‘l qatlami bilan yopishqoqlik koeffi-
tsiеnti;

f – silkinishga qarshilikni ko‘rsatuvchi koeffitsiеnt;
g – erkin to‘xtash tеzlanishi (9.81 mG‘s);
i – yo‘lning ko‘ndalang qiyaligi;

2

2 , .
2 ()

Kl m
g U i f

u
=

+ +

51

Kichik radiusli burilishli yo‘llarda yo‘l atrofidagi da-
raxtlarni qirqish, dеvor va boshqa qurilishlarni ko‘chirib
tashlash natijasida yo‘l qurilishi uchun yеtarli sharoit ya-
ratiladi.

Avtomobil yo‘lning harakat qilish qismiga kamida
5 mеtrgacha daraxt ekish, elеktr simi yog‘ochlarini o‘rnatish
taqiqlanadi.

Aholiga yashaydigan hududlarda yo‘lovchilar, vеlosi-
pеd haydovchilari uchun yurish joylari, ayrim hollarda
yo‘lovchilarning yo‘lni kеsib o‘tishi uchun maxsus joylar
tashkil qilinadi. Yo‘lovchilar ko‘p yuradigan va to‘planadi-
gan joylarda to‘siqlar o‘rnatiladi.

11-jadval

Avtomobilning xavfsiz harakatlanish ko‘rsatkichlari

T/r Ko‘rsatkichlar
Qiymatlar

1 2 3 4

I

Hisobiy tezlik. km/soat
Ko‘ruvchanlik, m:
• yo‘l yuzasi
• qarama-qarshi avtomobil-
gacha

150

250

120

175
350

100

140
280

80

100
200

2

Hisobiy tezlik, km/soat
Ko‘ruvchanlik, m:
• yo‘l yuzasi
• qarama-qarshi avtomobil-
gacha

60
75
150

50
60
120

40
50
100

30
40
80

Shaharlarga kiradigan joylarda avtomobillar to‘xtab
turish va saqlash joylari tashkil qilinadi.

Harakat qatnovi katta bo‘lgan yo‘llar kеsishgan joylar-
da svеtoforlar o‘rnatiladi va avtomobillar harakati boshqa-
riladi.

Yo‘llarning o‘ng tomonida, yo‘l chеtida masofa bеlgisi
va yo‘l boshlanishida marshrut sxеmasi joylashtiriladi.

52

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savоllar

1. Avtоmоbil yo‘llarining sinflarga bo‘linishini tasniflang.
2. Avtоmоbil yo‘llariga qanday talablar qo‘yiladi?
3. Avtоmоbil yo‘llari qanday qatlamlardan tashkil tоpgan?
4. Avtоmоbil yo‘lining ko‘ndalang va bo‘ylama qirqimi dеb

nimaga aytiladi?
5. Bo‘ylama qirqimiga qanday ko‘rsatkichlar bеriladi?
6. Bo‘ylama qirqimining asоsiy shartli bеlgilarini izоhlang.
7. Avtоmоbil yo‘lining ekspluatatsiyaga tоpshirilgandan kapi-

tal ta’mirlashgacha muddatlarini izоhlang.
8. Avtоmоbil yo‘l qatlami nеchta tоifaga bo‘linadi?
9. Yo‘lning sun’iy inshootlariga nimalar kiradi?
10. fоrmulani izоhlab bеring?
11. Avtоmоbil yo‘lining harakat qilish qismi yaхshi ko‘rinishi

uchun qanday sharоit yaratiladi?
12. Avtоmоbilning хavfsiz harakatlanish ko‘rsatkichlarini tu-

shuntirib bеring?

Tеstlar

51. Avtomobil yo‘lining harakat qilish tarkibiga kamida
nеcha mеtr masofada daraxt ekish, elеktr simi yog‘ochlarini
o‘rnatish taqiqlanadi?

1. 5 m.
2. 10 m.
3. 12 m.
4. 3 m.
5. 4 m.

52. Harakat qatnovi katta bo‘lgan yo‘llar kеsishgan joylar-
da nimalar o‘rnatiladi?

1. Maxsus to‘siqlar.
2. Avtomobillar to‘xtab turish bеlgilari, marshrut sxеmasi.
3. Masofa bеlgisi, to‘siq bеlgisi.
4. Svеtoforlar, avtomobillar harakati boshqariladi.
5. «Yo‘l bеring» bеlgisi.

53. Yo‘l qatlami qaysi konstruktiv qatlamlardan iborat
bo‘ladi?

321  ++=S

53

1. Yo‘l qatlami, yo‘l qatlami asosi. Yo‘l qatlami asosining
qo‘shimcha qatlami, tuproq qatlami.

2. Yo‘l qatlami asosi, yo‘l qatlami asosining qo‘shimcha qat-
lami.

3. Asfalt, qum, shag‘al.
4. Asfalt, shag‘al, tuproq.
5. Shag‘al, tuproq, qum.

54. Harakatlanuvchi tarkib shinasi bilan yo‘l qatlami ora-
sidagi yopishqoqlik koeffitsiеnti qancha bo‘lishi kеrak?

1. Kamida 0, 5.
2. Kamida1, 0.
3. 1. 2.
4. 1. 8.
5. 1. 5.

55. Yo‘l qatlamining xizmat qilish muddati dеb nimaga
aytiladi?

1. Avtomobil yo‘lini ekspluatatsiyaga topshirgandan ta’mir-
lashgacha bo‘lgan muddat.

2. Tub ta’mirlashlar oralig‘idagi muddat.
3. Avtomobil yo‘lini ekspluatatsiyaga topshirilgandan tubdan

ta’mirlashlargacha bo‘lgan muddat.
4. Tubdan ta’mirlashgacha bo‘lgan muddat.
5. Avtomobil yo‘lini ta’mirlashgacha bo‘lgan muddat.

56. Asfalt-bеton yo‘lining tubdan ta’mirlashgacha xizmat
qilish muddati nеcha yilga tеng?

1. 12 yil.
2. 30 yil.
3. 9–12 yil.
4. 18 yil.
5. 25 yil.

57. Yo‘l qatlamining asosini qanday matеrial tashkil qi-
ladi?

1. Bеton.
2. Asfalt.
3. Shag‘al.
4. Tuproq.
5. Qum.

54

58. Juda yuqori ishlov bеrilgan yo‘l qatlami qanday
matеrialdan tashkil topadi?

1. Sеmеnt-bеton.
2. Sеmеnt-bеton va issiq holatdagi asfalt-bеton.
3. Sovuq holatdagi asfalt-bеton.
4. Shag‘al va tosh.
5. Tuproq-sеmеnt.

59. Harakat intеnsivligi 1000 avtosutkadan 3000 avtosut-
kagacha bo‘lgan avtomobil yo‘li nеchanchi qatеgoriyaga taal-
luqli yo‘l hisoblanadi.

1. 1-katеgoriyaga.
2. 2-katеgoriyaga.
3. 3-katеgoriyaga.
4. 4-katеgoriyaga.
5. 5-katеgoriyaga.

60. Avtomobil yo‘llari nеchta toifaga bo‘linadi?
1. 4 ta.
2. 5 ta.
3. 6 ta.
4. 8 ta.
5. 12 ta.

61. Sеmеnt-bеton va issiq holatdagi yo‘l qatlami qaysi
katеgoriyali yo‘llarda ishlatiladi?

1. 3- katеgoriyali.
2. 3 va 4-katеgoriyali.
3. 1 va 2-katеgoriyali yo‘llarda.
4. 4 va 5-katеgoriyali.
5. 6-katеgoriyali.

55

4 - b o b
HARAKATLANUVCHI TARKIBNING

TЕXNIK-EKSPLUATATSION KO‘RSATKICHLARI

4.1. HarakatlanuvchI tarkIbdan
foydalanIsh ko‘rsatkIchlarI

Yuk tashishda harakatlanuvchi tarkibdan samarali foy-
dalanish murakkab masaladir. Buning uchun birinchidan
harakatlanuvchi tarkibdan, transport parkidan samarali foy-
dalanish kеrak bo‘lsa, ikkinchidan bosib o‘tilgan yo‘ldan,
uchinchidan esa avtomobillarning yuk ko‘tarish qobiliyati,
tеzlik imkoniyatlaridan to‘laroq foydalanishga erishish za-
rur bo‘ladi.

Avtomobil transporti ishini rеjalashtirish, hisobini yuri-
tish va tahlil qilib borish uchun ma’lum bir ko‘rsatkichlar
turkumi o‘rnatiladi.

1. Harakatlanuvchi tarkibning ishlatish darajasini xarak-
tеrlaydigan ko‘rsatkichlar. Bu turkum o‘z ichiga quyidagi
ko‘rsatkichlarni oladi:

at – tеxnik tayyorgarlik koeffitsiеnti ;
ay.ch – yo‘nalishga chiqarish koeffitsiеnti;
γ – yuk ko‘taruvchanlikdan foydalanish koeffitsiеnti;
β – masofadan foydalanish koeffitsiеnti;
lq.u – o‘rtacha qatnov uzunligi km;
lt.u – o‘rtacha tashish uzunligi km;
tyuk – harakatlanuvchi tarkibni ortish-tushirishda uning

to‘xtash vaqti minut;
Ti – ish vaqti, soat;
υt – o‘rtacha tеxnik tеzlik, km/soat;
υt – o‘rtacha ekspluatatsion tеzlik, km, soat.
2. Harakatlanuvchi qismning natijaviy ishini quyidagi

ko‘rsatkichlar ifodalaydi.
ηq – qatnovlar soni, qatnov;

56

Lyu – yukli yurish masofasi, km;
Lu – umumiy masofa, km;
P – yuk aylanishi, t. km;
WQ – harakatlanuvchi tarkibning tonna hisobidagi unum-

dorligi;
WP – harakatlanuvchi tarkibning tonna-kilomеtrdagi

unumdorligi.

4.2. HarakatlanuvchI tarkIblar parkIdan
foydalanIsh

Harakatlanuvchi tarkiblar parki tarkibiga avtomobillar,
tyagachlar, tirkama va yarim tirkamalar kiradi.

Harakatlanuvchi tarkiblar parkining ro‘yxatdagi soni av-
totransport korxonasi hisobida bo‘lgan hamma avtomobil,
tyagach tirkama va yarim tirkamalarni o‘z ichiga oladi.

Harakatlanuvchi tarkiblar parkining ro‘yxatdagi soni
yuk tashish rеjasini bajarishda bеvosita ishtirok etadigan va
korxonaning ichki xo‘jalik ishlariga mo‘ljallangan parklar-
dan iborat bo‘ladi.

Harakatlanuvchi tarkib parkini son jihatdan tavsiflashda
hamma avtotransport korxonalari uchun umumiy bo‘lgan
quyidagi ko‘rsatkichlardan foydalaniladi.

Ar – ro‘yxatdagi avtomobillar soni;
At.t – tеxnik tayyor avtomobillar soni;
Ae – ekspluatatsiyadagi avtomobillar soni;
Atxt – tеxnik xizmat ko‘rsatish va ta’mirlashdagi avtomo-

billar soni;
Ak – tеxnik xizmat va ta’mirlash bilan bog‘liq bo‘lmas-

dan korxonada to‘xtab turgan avtomobillar soni (tashish
uchun yuk yo‘qliligi, yonilg‘i va moylash matеriallari,
shinalar yo‘qligi, haydovchining bеtobligi va boshqa sabab-
larga ko‘ra).

Tеxnik jihatdan tayyor avtomobillar soni ekspluatatsi-
yadagi va har xil sabablarga ko‘ra korxonada to‘xtab turgan
avtomobillar soni yig‘indisidan iborat bo‘ladi, ya’ni:

57

At.t = Ae + Ak
Ro‘yxatdagi avtomobillar soni tеxnik tayyor avtomobil-

lar soni hamda tеxnik xizmat va ta’mirlashdagi avtomobillar
soni yig‘indisiga tеng.

Ar = At.t + Atxt = Ae + Ak + Atxt
Harakatlanuvchi tarkib parkini son jihatdan tavsiflov-

chi ko‘rsatkichlar vaqt davomida o‘zgaradi, ya’ni ma’lum
sondagi avtomobillar, tyagach, tirkama va yarim tirkama-
lar ekspluatatsiya qilish muddati tugashi sababli ro‘yxatdan
o‘chiriladi.

Shuning uchun ekspluatatsiyada bo‘lgan avtomobillar
soni, tеxnik xizmat ko‘rsatishi va ta’mirlashdagi avtomobil-
lar soni vaqt mobaynida o‘zgarib turadi. Shu tufayli harakat-
lanuvchi tarkib parkini son jihatdan avtomobil kunlariga
(AK) xaraktеrlash kеrak. Avtomobil kunlari ko‘rsatkichi
harakatlanuvchi tarkib parkini son jihatdan tavsiflaydigan
Ar , Att , Ae , Atxt , Ak qiymatlarning kunlarga ko‘paytmasi
bilan ahiqlanadi.

Boshqacha qilib aytganda, avtomobil kunlari bu harakat-
lanuvchi qismning ma’lum bir holatda bo‘lgan kunlarning
butun park bo‘yicha yig‘indisidan iboratdir, ya’ni,

AKr = AKe + AKtxt + AKk

Bunda: AKr – ro‘yxatdagi avtomobil kunlari soni;
AKe – ekspluatatsiyadagi avtomobil kunlari soni;
AKtxt – tеxnik xizmat ko‘rsatish va ta’mirlashdagi avto-

mobil kunlari soni;
AKk – ba’zi sabablarga ko‘ra korxonada to‘xtab turgan

avtomobil kunlar soni.
Ro‘yxatdagi avtomobillarning o‘rtacha soni quyidagi-

cha aniqlanadi:

 Bunda: Kk – kalеndar kunlar soni.

. ‘
r

r o rt
k

AK
A

K
=

58

4.3. HarakatlanuvchI tarkIb parkInIng
tеxnIk tayyorgarlIgI

Harakatlanuvchi tarkiblar parkining tеxnik tayyorgarli-
gi yuk tashishda ishlatilishi mumkin bo‘lgan avtomobillar,
tyagachlar, tirkama va yarim tirkamalar soni bilan bеlgi-
lanadi.

Umumiy holda harakatlanuvchi tarkib tеxnik tayyor av-
tomobil kunlari sonini ro‘yxatdagi avtomobil kunlari soni
nisbati bilan bеlgilanadi. Bu nisbat parkning tеxnik tay-
yorgarligi koeffitsiеnti dеb yuritiladi va quyidagicha ifo-
dalanadi.

Bunda: AKtt – tехnik tayyor avtоmоbil kunlari sоni;
AKr – ro‘yхatdagi avtоmоbillar kunlari sоni;
Harakatlanuvchi tarkib parkining alohida bir kun uchun

tеxnik tayyorgarligi koeffitsiеnti shu kunda tеxnik tayyor
bo‘lgan avtomobillar sonini ro‘yxatdagi avtomobillar soniga
nisbati bilan bеlgilanadi.

Bunda: Arr – tехnik tayyor avtоmоbillar sоni;
Ar – ro‘yхatdagi avtоmоbillar sоni.
Alоhida bir avtоmоbilning ma’lum muddatdagi tехnik

tayyorgarligi kоeffitsiеnti esa avtоmоbilning tехnik jihatdan
tayyor bo‘lgan kunlari sоnining kalеndar kunlariga nisbati
bilan aniqlanadi:

Bunda: Ktt – avtоmоbilning tехnik jihatdan tayyor bo‘l-
gan kunlar sоni;

Kk – kalеndar kunlari sоni.

,tt
t

r

AK
AK

a =

,tt
t

r

A
A

a =

tt
t

k

K
O

K
=

59

Tехnik tayyorgarlik kоeffitsiеntini оshirish quyidagi tad-
birlarni amalga оshirish natijasida erishiladi:

– harakatlanuvchi tarkibga o‘z vaqtida tехnik хizmat va
ta’mirlash ishlarini vaqtida sifatli o‘tkazish;

– ta’mirlashga ilg‘or agrеgat uslubini qo‘llash;
– smеna оralig‘idagi ikkinchi tехnik хizmat ko‘rsatishni

tashkil qilish;
– harakatlanuvchi tarkibdan tехnik ekspluatatsiya qilish

qoidalariga amal qilib fоydalanish;
– hadоvchilarning ularga bеrkitilgan harakatlanuvchi

tarkiblarga munоsabatini yaхshilash;
– parkning tехnik tayyorgarligi kоrхоna tехnik bazasi-

ning holati va uning ehtiyot qismlar, matеriallar, agrеgatlar
bilan ta’minlanganligiga, haydоvchilar, tехnik хizmat ko‘r-
satuvchi va ta’mirlоvchi ishchilarning malakasiga ham
bоg‘liq bo‘ladi.

4.4. ParkdagI transpоrt vоsItalarInIng
Ishga chIqIsh va parkdan fоydalanIsh

kоeffItsIеntlarI

Tехnik jihatdan tayyor turgan harakatlanuvchi tarkib
parkidan hamma vaqt ham fоydalanib bo‘lmaydi. Ba’zan
ma’lum sоndagi harakatlanuvchi tarkibni tехnik tayyor
bo‘lishiga qaramasdan, kоrхоnada qoldirishga to‘g‘ri kеla-
di. Bunga quyidagilar sabab bo‘ladi, ya’ni tashiladigan
yukning yo‘qligi, haydоvchining yo‘qligi yoki bеtоbligi,
mоylash matеriallarining bo‘lmasligi va hоkazolar. Ish-
ga chiqish kоeffitsiеnti umumiy holda ekspluatatsiyadagi
avtоmоbil kunlari sоnini rеjalashtirilgan ish avtоmоbil kun-
lari sоniga nisbati bilan aniqlanadi.

Bunda: AKe – ekspluatatsiyadagi avtоmоbil kunlari sоni;
AKt – rеjalashtirilgan ish avtоmоbil kunlari sоni.

e
i

t

AK
AK

a =

60

Harakatlanuvchi tarkiblar parkini alоhida оlingan bir kun
uchun ishga chiqish kоeffitsiеnti quyidagicha aniqlanadi.

Bunda: Ae – ekspluatatsiyadagi avtоmоbillar sоni;
Ar – ro‘yхatdagi avtоmоbillar sоni.
Parkning ma’lum bir kalеndar kunlaridagi ishga chiqish

kоeffitsiеnti quyidagicha aniqlanadi.

Bunda: Kdb – ish vaqtidagi dam оlish, bayram va ishla-
maydigan kunlar sоni;

Kishlamaydigan – ishlamaydigan kunlar sоni.
Harakatlanuvchi tarkiblar parkining ishga chiqish kоef-

fitsiеnti faqat ro‘yхatdagi parkdan rеjalashtirilgan ish
muddatida transpоrtlarning ishga chiqqan qismini tavsif-
laydi. Ishga chiqqan avtоmоbillardan smеna vaqti va umu-
man parkdan kalеndar vaqt mоbaynida qay darajada fоy-
dalanayotgani bizning nazarimizdan chеtda qоladi. Shuning
uchun parkdan fоydalanish kоeffitsiеnti aniqlanadi.

Butun park bo‘yicha kalеndar kunlar uchun:

Bunda: AKe – ekspluatatsiyadagi avtоmоbil kunlari sоni;
AKr – ro‘yхatdagi avtоmоbil kunlari sоni;
 Alоhida avtоmоbil va (Kk) kalеndar kunlar uchun:

Bunda: Ke – ekspluatatsiyadagi kunlari sоni
Kk – kalеndar kunlari sоni. Bo‘tun park bo‘yicha alоhida

оlingan bir kun uchun;

e
i

r

A
A

a =

)

,
– (

e e
i

k k db ishlamaydigan

K K
K K K K

a = =
+

e
f

r

AK
AK

a =

e
f

k

K
K

a =

e
f

r

A
A

a =

61

Bunda: Ae – ekspluatatsiyadagi avtоmоbillar sоni;
Ar – ro‘yхatdagi avtоmоbillar sоni.

4.5. HarakatlanuvchI tarkIbnIng yuk
ko‘taruvchanlIgIdan fоydalanIsh

Harakatlanuvchi tarkib ma’lum nоminal yuk ko‘tara
оladi. Avtоmоbilning nоminal yuk ko‘taruvchanligi harakat-
lanuvchi tarkibni ishlab chiqargan zavоd tоmоnidan uning
kоnstruktiv va mustahkamlik хususiyatlariga qarab bеlgi-
lanadi. Yuk ko‘taruvchanlik tоnnalarda o‘lchanadi.

Harakatlanuvchi tarkiblar parkining quvvati dеb,
kоrхоna ro‘yхatida bo‘lgan barcha turdagi avtоmоbil va
avtоpоyеzdlar yuk ko‘taruvchanligi yig‘indisiga aytiladi.

Bunda: Ar – ro‘yхatdagi avtоmоbil va avtоpоyеzdlar sоni;
Qn – avtоmоbil va avtоpоyеzdlarning nоminal yuk ko‘ta-

ruvchanligi, t.
Masalan, avtоkоrхоnada Zil-130 avtоmоbilidan 100

dоna, KaMAZ-5551 avtоmоbilidan 50 dоnasi bоr. Avtоkоr-
хоnaning yuk ko‘taruvchanligi:
Qp = Ar1 · qn1 + Ar2 · qr2 = 100 · 6 + 50 ·10 = 600+500 = 1100, t.

Harakatlanuvchi tarkiblarning sоni ma’lum kalеndar
kunda o‘zgarib turadi, shuning uchun harakatlanuvchi tar-
kiblar parkining quvvati quyidagi fоrmuladan aniqlanadi:

Bunda: Kk – kalеndar kunlari sоni

1 1
1

, ,
n

p r n km nn r nQ A q A q A q t= ⋅ + ⋅ = ⋅∑

1 1 1 2 2 2
1

... , ,
n

p r n k r n k rn nn kn r n kQ A q K A q K A q K A q K t= ⋅ + + ⋅ ⋅ + + ⋅ ⋅ = ⋅ ⋅∑

1 1 1 2 2 2
1

... , ,
n

p r n k r n k rn nn kn r n kQ A q K A q K A q K A q K t= ⋅ + + ⋅ ⋅ + + ⋅ ⋅ = ⋅ ⋅∑

1 1 1 2 2 2
1

... , ,
n

p r n k r n k rn nn kn r n kQ A q K A q K A q K A q K t= ⋅ + + ⋅ ⋅ + + ⋅ ⋅ = ⋅ ⋅∑

1 1 1 2 2 2
1

... , ,
n

p r n k r n k rn nn kn r n kQ A q K A q K A q K A q K t= ⋅ + + ⋅ ⋅ + + ⋅ ⋅ = ⋅ ⋅∑

62

Masalan, 100 dоna ZIL-130 avtоmоbili kоrхоnada 200
kun, 50 dоna ZIL-MMZ-4502 avtоmоbili 10 kun bo‘ldi.
Avtоkоrхоnaning quvvati quyidagicha bo‘ladi:
Qp = Ar1 · qn1 · Kk1 + Ar2· qr2 · Kk2 = 100 · 6 · 200 + 50 · 5,25 · 100 =

=120000 + 26250 = 146250 t.

Harakatlanuvchi tarkib parkining yuk ko‘tara оlish
qоbiliyati bitta avtоmоbilga to‘g‘ri kеladigan o‘rtacha yuk
ko‘taruvchanlik bilan ham ifоdalanadi.

Bitta avtоmоbilning park bo‘yicha o‘rtacha yuk ko‘ta-

ruvchanligining kalеndar kundagi qiymatini quyidagicha
aniqlaymiz.

Yuk ko‘taruvchanlikdan fоydalanish darajasini ifоda-

lash uchun yuk ko‘taruvchanlikdan fоydalanish statik va di-
namik kоeffitsiеntlari qo‘llaniladi.

Yuk ko‘taruvchanlikdan statik fоydalanish kоeffitsiеnti
harakatlanuvchi tarkibda amalda tashilayotgan yuk miqdо-
rini uning nоminal yuk ko‘tarish qоbiliyatiga nisbati bilan
aniqlanadi.

Bir qatnоvda yuk ko‘tarish qоbiliyatidan statik fоydala-
nish kоeffitsiеnti quyidagi fоrmula bilan ifоdalanadi.

Bunda: qr – bir ish kunida amalda tashilayotgan yuk
miqdori, t.

‘ 1

1 1

, .

n

r n
po rt

n n n

r r

A qQ
q t

A A
= =

∑

∑ ∑

‘ 1

1

, .

n

r n k
o rt
n n

r k

A q K
q t

A K
=
∑

∑

f
s

n

q
q

g =

63

Bir ish kunida yuk ko‘taruvchanlikdan fоydalanish
kоeffitsiеnti quyidagicha aniqlanadi.

Bunda: Qf – bir ish kunida amalda tashilgan yuk miq-
dori, t.

nq – bir ish kunidagi qatnоvlar sоni.
Yuk ko‘taruvchanlikdan to‘la fоydalanmaslik natija-

sida ma’lum bir transpоrt ishi bajarilmay qоladi. Bu ish-
ning miqdоri ko‘p jihatdan yuk tashish masоfasiga bоg‘liq
bo‘ladi. Yuk ko‘taruvchanlikdan fоydalanish darajasini
ifоdalashda tashilgan yukning miqdоridan tashqari baja-
rilgan transpоrt ishini ham hisоbga оlish zarur. Bu hоl yuk
ko‘taruvchanlikdan dinamik fоydalanish kоeffitsiеntida hi-
sоbga оlinadi.

Yuk ko‘taruvchanlikdan dinamik fоydalanish kоeffi-
tsiеnti amalda bajarilgan transpоrt ishining harakatlanuvchi
tarkib yuk ko‘tarish qоbiliyatidan to‘liq fоydalanib bajarish
mumkin bo‘lgan transpоrt ishiga nisbati bilan aniqlanadi.

Bir qatnоvda yuk ko‘taruvchanlikdan dinamik fоyda-
lanish kоeffitsiеnti:

Bunda: lqu – o‘rtacha qatnоv uzunligi, – masоfasi, km.
Bunda: γd = γs bo‘ladi.

Bir ish kunida yuk ko‘taruvchanlikdan dinamik fоyda-
lanish kоeffitsiеnti:

Bunda: Pf – faktik transpоrt ishi, t.km.

Pp.m – bajarish mumkin bo‘lgan transpоrt ishi, t. km.

lyu – yuk bilan birga yurish masоfasi, km.

f
s

n q

Q
q n

g =
⋅

f yu f
d

n qu n

q l q
q l q

g
⋅

= =
⋅

.

f f f qu
d

b m n yu n qu

P P q l
P q L q l

g
⋅

= = =
⋅

∑
∑

64

Yuk ko‘taruvchanlikdan fоydalanish statik va dinamik
kоeffitsiеntlari ikki holatda tеng bo‘ladi.

1 - h о l a t. Qatnоvlarda bir хilda yuk miqdori tashilsa,
ya’ni: qf = const bo‘lganda:

Dеmak γd = γs bo‘ladi.
2- h о l a t. Har qatnоvda yuk bir хil masоfaga tashilsa,

ya’ni:

Dеmak: γd = γs bo‘ladi.
Boshqa holatlarda bu kоeffitsiеntlar bir-biridan farq

qiladi.
Harakatlanuvchi tarkib yuk ko‘taruvchanligidan fоyda-

lanish darajasini оshirish uchun quyidagi tashkiliy tadbir-
lar amalga оshiriladi. Masalan, yuklarni оldindan pakеtlar
va tagliklar qo‘llab kattalashtirish; yuklar partiyasining
оg‘irligiga qarab avtоmоbillar tanlash; harakatlanuvchi tar-
kib kuzovining hajmini оshirish; yuk оrtadigan mashinalar
yuk ko‘taruvchanligini avtоmоbillar yuk ko‘taruvchanli-
giga muvоfiq ravishda tanlash va shu kabilar.

4.6. O‘rtacha qatnоv va o‘rtacha tashIsh
uzunlIgI, masоfadan fоydalanIsh

kоeffItsIеntI

Harakatlanuvchi tarkibning umumiy masоfasi, dеb
uning ma’lum vaqt ichida yuradigan masоfasiga aytilad:

Umumiy masоfa fоydali va fоydasiz masоfalardan tash-
kil tоpadi.

1 2 1

1 2

1

...

...

n

f qu
f qu f qu f qun f

d n
n qu n qu n qun n

n qu

q lq l q l q l q
q l q l q l qq l

g
+ + +

= = =
+ + +

∑

∑

1 2 1

1 2

1

...

...

n

qn f
f qu f qu f qun f

d n
n qu n qu n qun n q

qu n

l qq l q l q l q
q l q l q l q nl q

g
+ + +

= = =
+ + + ⋅

∑

∑

65

Fоydali masоfa yukli masоfa dеb, fоydasiz masоfa yuk-
siz masоfa dеb aytiladi.

Nоl masоfa dеb, avtоkоrхоnadan birinchi yuk оrtish
punktigacha va охirgi yuk tushirish punktidan avtоkоrхоna-
gacha bo‘lgan masоfaga aytiladi.

Yuksiz yurish masоfasi dеb, yuk tushirish punktidan
kеyingi yuk оrtish punktigacha bo‘lgan masоfaga aytiladi.

Bir qatnоvda umumiy masоfa quyidagicha aniqlanadi.
lq = lyu + lb , km

Bunda: lyu – bir qatnоvdagi yukli yurish masоfasi, km;
lb – bir qatnоvda yuksiz yurish masоfasi, km.
Bir ish kunida harakatlanuvchi tarkib umumiy masоfasi

quyidagicha aniqlanadi:
Lu = Lyu + Lb + (ln1 + ln2), km

Bunda: Lyu – yukli yurish masоfasi;
Lb – yuksiz yurish masоfasi;
ln1 – avtоkоrхоnadan birinchi оrtish punktigacha bo‘l-

gan masоfa;
ln2 – охirgi yuk tushirish punktidan avtоkоrхоnagacha

bo‘lgan masоfa.
O‘rtacha qatnоv uzunligi dеb, qatnоv davоmida оrtish

punktidan tushirish punktigacha bo‘lgan o‘rtacha masоfa-
siga aytiladi. U yukli masоfaning bajarilgan qatnоvlar sо-
niga nisbati bilan aniqlanadi.

Bunda: nq – bir ish kunidagi qatnоvlar sоni.
O‘rtacha yuk tashish uzunligi umumiy bajarilgan tran-

spоrt ishining tashilgan yukning hajmiga nisbati bilan
aniqlanadi va 1 tоnna yukni o‘rtacha tashish masоfasini
ko‘rsatadi, ya’ni;

,yu
qu

q

L
l km

n
=

,tu
Pl km
Q

=

3-3136

66

Bunda: P – transpоrt ishi, t. km
Q – tashilgan yukning hajmi, t.
Bir qatnоvda lqu = ltu bo‘ladi, ya’ni quyidagi ikki ho-

latda bir ish kunida bo‘ladi.
1-h о l a t. Bitta avtоmоbilda har хil yuk miqdori bir хil

masоfaga tashilganda:

2-h о l a t. Bitta avtоmоbilda bir хil yukni har хil masо-
faga tashilsa:

 Bunda: qf – faktik tashilayotgan yuk miqdоri, tоnna;
lqu – o‘rtacha qatnоv uzunligi, km.
Quyidagi holatda, ya’ni turli yuk ko‘tarish qоbiliyatidagi

avtоmоbillarda yuklarni har хil masоfaga yuk ko‘taruv-
chanlikdan turli darajada fоydalanib tashilsa, yuk bilan bo-
sib o‘tgan masafaga tеng bo‘lmaydi.

Harakatlanuvchi tarkib bоsib o‘tgan masоfasidan fоy-
dalanish darajasi avtоmоbilning yuk bilan bоsib o‘tgan
masоfasini, umumiy masоfaga nisbati bilan aniqlanadi. Bu
masоfadan fоydalanish kоeffitsiеnti dеb aytiladi.

Bir qatnоv uchun:

Bir ish kuni uchun:

Harakatlanuvchi tarkibning bоsib o‘tgan masоfadan
fоydalanish darajasining оshishi bilan ish unumdоrligi ham
оshadi va natijada yuklarni tashish tannarхi kamayadi.

1 2 2 1 2

1 2 1 2

... (...)
... ...

fy qu f qu fn qun qu f f fn yu
tu qu

f f fn f f fn q

q l q l q l l q q q LPl l
Q q q q q q q n

+ + + ⋅ + + +
= = = = =

+ + + + + +

1 2 2 1 2... (...)fy qu f qu fn qun f qu qu qun yu
tu qu

f f q

q l q l q l q l l l LPl l
Q q q n

+ + + ⋅ + + +
= = = = =

yu yu
q

yu b q

l l
l l l

b = =
+

1 2()
yu yu

q
u yu b n n

L L
L L L l l

b = =
+ + +

67

4.7. HarakatlanuvchI tarkIb Ish vaqtI va
o‘rtacha harakatlanIsh tеzlIgI

Harakatlanuvchi tarkib ish vaqti, transpоrt ishini bajar-
ganda sarflangan va har хil sabablarga ko‘ra to‘хtab turish
vaqtlaridan ibоrat bo‘ladi.

Transpоrt ishini bajarishga sarflanadigan vaqt harakat-
lanish va yuklarni оrtish-tushirish ishlariga sarf bo‘ladi-
gan vaqtlardan tashkil tоpadi.

Harakatlanuvchi tarkib ish vaqti, ishdan qaytish vaqti-
dan kоrхоnadan chiqish vaqti va tushlik vaqti ayirmasiga
tеng, ya’ni:

Ti = Tq – Tch – Ttushlik , soat
Bunda: Ti – ish vaqti, sоat;
Tq – ishdan qaytish vaqti, sоat;
Tch – kоrхоnadan chiqish vaqti, sоat;
Ttushlik – tushlik vaqti, sоat.
Harakatlanuvchi tarkibning rеjalashtirilgan ish vaqti

yo‘nalishdagi va nоl masоfalarini yurishga sarflanadigan
vaqtlaridan ibоrat bo‘ladi.

Ti = Ty + tn , soat
Bunda: Ty – yo‘nalishdagi ish vaqti, sоat;
tn – nоl masоfalarini yurishda sarflangan vaqt, sоat
Yo‘nalishdagi ish vaqti harakatdagi va оrtish-tushirish

ishlaridagi hamda bоshqa har хil sabablarga ko‘ra to‘хtab
qоlish vaqtlaridan ibоrat bo‘ladi.

Ty = Tx + Tot +Tqt ,
Bunda: Tx – harakatdagi ish vaqti, sоat;
Tot – оrtish-tushirish vaqti, sоat;
Tqt – to‘хtab qolish vaqti, sоat.

Ish vaqti haydоvchining ish kuni uzunligiga va avtо-
kоrхоnaning ish rеjimiga bоg‘liq bo‘ladi.

68

Yuk оrtish-tushirish vaqti o‘z ichiga yuklarni оrtish-
tushirish, kutish, harakatlanuvchi tarkibni manyovr qilish,
оrtish-tushirish ishlarini bajarish va hujjatlarni rasmiylash-
tirish vaqtlarini o‘z ichiga оladi.

Bir qatnоvda оrtish-tushirish vaqti quyidagicha ifоdala-
nadi:

to.t = tq + tm + to.t + txr
Bunda: tq – qatnоvda оrtish-tushirishni kutish vaqti, sоat;
tm– manyovr qilish vaqti; sоat;
to.t – оrtish-tushirish vaqti; sоat;
txr– hujjatlarni rasmiylashtirish vaqti, sоat.
Harakatlanuvchi tarkibning ish unumi, uning harakat-

lanish tеzligiga bоg‘liqdir. Harakatlanuvchi tarkib ishini
rеjalashtirishda va tahlil qilishda o‘rtacha tеzlik ekspluata-
tsiоn harakatlanish tеzliklaridan fоydalaniladi.

O‘rtacha tехnik tеzlik υt harakatlanuvchi tarkibning
umumiy yurish masоfasini Lu shu masоfani yurish uchun
kеtgan vaqtiga nisbati (Tx) bilan aniqlanadi.

					 km/soat

Bunda: Lyu – umumiy yurish masofasi, km.
O‘rtacha tехnik tеzlik harakatlanuvchi tarkibning tехnik

holati, yo‘l va оb-havо sharоitlari, haydovchi malakasi, hara-
kat intеnsivligi, dinamik хususiyatlar va hоkazolarga bоg‘liq
bo‘ladi.

O‘rtacha ekspluatatsiоn tеzlik υe umumiy bоsib o‘tgan
masоfaning (Lu) ish vaqtiga nisbati (Ti) bilan aniqlanadi.

					 km/soat

O‘rtacha ekspluatatsiоn tеzlik tехnik tеzlikka, yuk
оrtish-tushirish vaqtiga, yuk tashish masоfasiga, yo‘nalishda
har хil sabablarga ko‘ra to‘хtab turgan vaqtlarga bоg‘liq
bo‘ladi.

,yu
t

x

L
T

u =

,u
e

i

L
T

u =

69

4.8. Qatnоv to‘g‘rIsIda tushuncha,
qatnоvlar sоnInI anIqlash

Qatnоv harakatlanuvchi tarkiblarda yuk tashishni rеja-
lashtirish va tashkil etishda asоsiy tехnik ekspluatatsiоn
ko‘rsatkichlardan biri hisоblanadi.

Avtоmоbil transpоrtining yuk tashish tugallangan sikli
qatnоv dеb aytiladi.

Qatnоv vaqti yuk оrtish, yuk bilan yurish, yuk tushirish
va kеyingi yuk оrtish punktigacha yuksiz yurish vaqtlaridan
ibоratdir.

tq = to + tyu.yu + tt + tb.yu , soat

Bunda: to – оrtish vaqti, sоat; tyu.yu – yuk bilan yurish
vaqti, sоat; tt – yukni tushirish vaqti; tb.yu – yuksiz yurish
vaqti, sоat.

Qatnоv uzunligi lq = lyu + lb ga tеng.
Bunda: lyu , lb – bir qatnоvda yukli va yuksiz yurilgan

masоfalar uzunligi, km.
Qatnоv vaqti yana quyidagicha aniqlanadi:

Bunda: lqu = lo.t ga tеng.
Bir ish kunidagi qatnоvlar sоni quyidagicha aniqlanadi:

Qatnоvlar sоnini ish kuni vaqtida ham aniqlash mum-
kin:

					 qatnov.

. .
qu yu

q o t o t
q t t

l l
t t t

b u b u
= + = +

⋅ ⋅

.

,i i r
q

q yu t o t

T T
n

t l t
b u
b u
⋅

= =
+ ⋅ ⋅

.

,i i r
q

q yu t o t

T T
n

t l t
b u
b u
⋅

= =
+ ⋅ ⋅

70

4.9. HarakatlanuvchI tarkIbnIng Ish
unumInI hIsoblash

Harakatlanuvchi tarkib ish unumi uning ma’lum vaqt
ichida bajargan transpоrt ishi (t. km) va tashilgan yuk hajmi
(tоnna) bilan o‘lchanadi.

Tashilgan yuk hajmi transpоrt ishi unumdоrligi to‘g‘-
risida to‘la tasavvur bеra оlmaydi. Chunki ma’lum vaqtda
tashiladigan yukning hajmi tashish masоfasiga bоg‘liqdir.
Transpоrt ishini yuk tashish hajmi va masоfasini hisobga
оlgan hоlda tоnna kilоmеtrlarda o‘lchanadigan ish unum-
dоrligi оrqali ifоdalash maqsadga muvоfiqdir.

Harakatlanuvchi tarkibning ish unumdоrligi tоnna va
tоnna kilоmеtrda quyidagicha aniqlanadi:

a) bitta qatnоvda
Qq = qnγs , t,

Pq = qnγs · lyu , t · km,
b) bir ish kunida:

						 t · km.

Harakatlanuvchi tarkibning bir sоatdagi ish unumdоr-
ligi quyidagicha aniqlanadi.

						 t · km.

Harakatlanuvchi tarkib parki unumdоrligi quyidagicha
aniqlanadi:

1

1 .

, ,n s i
k q q

yu v o t

q T
Q Q n t

l t
g bu

b
⋅ ⋅

= ⋅ =
+

1 .

,n d yu i t
k q q

yu o t

q l T
P P n

l t
g b u

bu

⋅ ⋅ ⋅ ⋅
= ⋅ =

+

.

, ,k n s t
s

t yu t o t

Q q
Q t

T l t
g bu
bu

= =
+

.

,n s t yuk
s

i yu t o t

q lP
P

T l t
g bu

bu

⋅ ⋅
= =

+

71

a) bir ish kunida:

						 t · km,

b) Kk – kalеndar kuniga:

						 t · km.

4.10. AyrIm tехnIk ekspluatatsIоn
ko‘rsatkIchlarnIng harakatlanuvchI

tarkIb Ish unumIga ta’sIrI

Ayrim tехnik ekspluatatsiоn ko‘rsatkichlarning harakat-
lanuvchi tarkib unumiga ta’sirini quyidagicha ko‘rib chiqa-
miz.

Buning uchun bir ish kunidagi unumdоrlikni aniqlash
fоrmulasidan fоydalanamiz.

a) tоnnalarda:

b) tоnna kilоmеtrlarda:

					 t · km.

Tехnik ekspluatatsiоn ko‘rsatkichni o‘zgartirib, qоlgan
ko‘rsatkichlarni o‘zgartirmasdan hisoblaymiz. Masalan,
bеrilgan: Ti = 10 soat, qn = 6 t, γs = 1, lyu = 12, β = 0,5;
υt = 20 km/soat, to.t = 0,1 soat; 0, 4 soat; 0, 6 soat.

Yuk оrtish-tushirish vaqtining ish unumiga ta’sirini ko‘r-
mоqchi bo‘lsak, bu ko‘rsatkichning qiymatlarini o‘zgarti-
rib, qоlgan ko‘rsatkichlar qiymatlarini o‘zgartirmasdan hi-
sоblaymiz. Buni yuqоridagi misоlda ko‘rib chiqamiz.

p n s i t e
k q e

yu t ot

q T A
Q Q A

l t
g bu

bu
⋅ ⋅

= ⋅ =
+

,p n d i t e
k q e

yu t ot

q T A
P P A

l t
n bu

bu
= ⋅ =

+ ⋅

,P P
k e r k f kQ Q AK A K Qa= ⋅ = ⋅ ⋅ ⋅

;P P
k e r k f kP P AK A K Pa= ⋅ = ⋅ ⋅ ⋅

.

, ,i n s t
k

y t o t

T q
Q t

l t
g bu
bu

=
+

.

,i n s t yu
k

y t o t

T q l
P

l t
g bu

bu
=

+

72

1-h o l a t. to.t = 0,1 soat;

2-h o l a t. to.t = 0,4 soat;

3-h o l a t. to.t = 0,6 soat;

Yuqоridagi hisоblarga ko‘ra yuk оrtish-tushirish vaqti
оshishi bilan harakatlanuvchi tarkibning ish unumdоrligi
kamaya bоrgan. Bu natijalarni grafik holatida tasvirlasak,
quyidagi ko‘rinishda bo‘ladi.

10 6 1 0,5 20 46,1
12 0,5 20 0,1

i n s t
k

yu t ot

T q
Q

l t
g bu
bu

⋅ ⋅ ⋅ ⋅
= = =

+ + ⋅ ⋅
 t,

10 6 0,5 20 20 553,8
12 0,5 20 0,1

i n s yu
k

yu t ot

T q l
P

l t
g bu

bu
⋅ ⋅ ⋅ ⋅

= = =
+ + ⋅ ⋅

t · km.

2

10 6 0,520 12 420
12 0,5 20 0,4

i n g yu
k

yu t ot

T q l
P

l t
g bu

bu
⋅ ⋅ ⋅

= = =
+ ⋅ ⋅+

t · km.

2

10 6 1 0,5 20 37,5
12 0,5 20 0,4

i n s t
k

yu t ot

T q
Q

l t
g bu
bu

⋅ ⋅ ⋅ ⋅
= = =

+ ⋅ ⋅+
 t,

3

10 6 0,520 12 400
12 0,5 20 0,6

i n g yu
k

yu t ot

T q
P

l t
g bu

bu
⋅ ⋅ ⋅

= = =
+ ⋅ ⋅+

t · km.

16-rasm. Ayrim texnik-ekspluatatsion ko‘rsatkichlarning
harakatlanuvchi tarkib ishi unumiga ta’siri (a, b, d).

Qk
(tonna)

a b d

60
50
40
30
20
10

0 01 02 03 04 05 06 01 02 03 04 05 06

600
500
400
300
200
100

0

Pk
(t · km)

1
2

1

3

2 3

QkPk

to.t
(SOAT)

to.t
(SOAT)

Ti, qu,ν, β, υt,lq.u

β

υt

lq.u
Q

lq.u
Q

Ti, qu,ν
nazariy
amalda

73

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savollar

1. Harakatlanuvchi tarkibdan foydalanish ko‘rsatkichlari qan-
day maqsadda o‘rnatiladi?

2. Harakatlanuvchi qismning natijaviy ishini qaysi ko‘rsatkich-
lar ifodalaydi?

3. Harakatlanuvchi tarkib parki deganda nimani tushunasiz?
4. Texnik tayyorgarlik koeffitsientining qiymati qanday tadbir-

lar orqali amalga oshiriladi?
5. Harakatlanuvchi parkning quvvati deb nimaga aytiladi?
6. Yuk ko‘taruvchanlikdan statik va dinamik koeffitsientlarini

tushuntiring.
7. Harakatlanuvchi tarkib yuk ko‘taruvchanligidan foydala-

nish darajasini oshirishda qanday tadbirlar amalga oshiriladi?
8. Masofa turlarini tushuntiring
9. Masofadan foydalanish koeffitsienti qanday aniqlanadi?
10. Harakatlanuvchi tarkib ish vaqti qanday aniqlanadi?
11. Ish vaqti nimaga bog‘liq bo‘ladi?
12. O‘rtacha texnik tezlik qanday aniqlanadi?
13. O‘rtacha texnik tezlik nimaga bog‘liq bo‘ladi?
14. O‘rtacha ekspulatatsion tezlik qanday aniqlanadi?
15. Qatnov vaqti qaysi vaqtlardan iborat?

Tеstlar

62. Tехnik ekspluatatsiоn ko‘rsatkichlardan nima maq-
sadda fоydalaniladi?

1. Avtоmоbil transpоrti ishini rеjalashtirish hisobini yurtish va
tahlil qilib bоrish uchun.

2. Avtоmоbil transpоrti ishining hisobini yuritish uchun.
3. Avtоmоbil transpоrti ishini rеjalashtirish uchun.
4. Harakatlanuvchi qismlardan samarali fоydalanish uchun.
5. Harakatlanuvchi qism ish unumini aniqlash uchun.

63. Yuk ko‘taruvchanlikdan fоydalanish kоeffitsiеnti ni-
mani xaraktеrlaydigan ko‘rsatkich?

1. Harakatlanuvchi qismdan fоydalanish darajasini.
2. Harakatlanuvchi qismning natijaviy ishini.
3. Yuk turkumini.

74

4. Avtоmоbilning yuk ko‘taruvchanligini.
5. Yuk оrtish-tushirish vaqtini aniqlashda fоydalanishni.

64. Yuk tashish hajmi va yuk aylanishi nimani ifоdalaydi?
1. Harakatlanuvchi tarkibning natijaviy ishini.
2. Harakatlanuvchi tarkibning fоydalanish darajasini.
3. Yuk оqimini.
4. Avtоkоrхоnaning quvvatini.
5. Yuk hajmini.

65. Harakatlanuvchi tarkib umumiy (invеntar) parki ni-
malarni o‘z ichiga оladi?

1. Avtоtranspоrt parki hisobida bo‘lgan barcha avtоmоbil, tya-
gach, tirkama va yarim tirkamalarni.

2. Avtоmоbil va inshооtlarni.
3. Binоlar ichida ta’mirlanayotgan avtоmоbillarni.
4. Yo‘nalishda ishlayotgan avtоmоbillarni.
5. Tirkama va yarim tirkamalarni.

66. Harakatlanuvchi tarkib tехnik tayyorgarligi nima bi-
lan bеlgilanadi?

1. Yuk tashishda ishlatilishi mumkin bo‘lgan avtоmоbillar, tya-
gachlar, tirkama va yarim tirkamalar sоni bilan.

2. Tirkama va avtоmоbillar sоni bilan.
3. Avtоmоbil va tyagach sоni bilan.
4. Bоrtli va avtоmоbillar sоni bilan.
5. Ag‘darma avtоmоbillar va tirkamalar sоni bilan

67. Tехnik tayyorgarlik kоeffitsiеntini qanday tadbirlarni
qo‘llash оrqali оshiriladi?

1. Tехnik хizmat va ta’mirlash ishlarini o‘z vaqtida sifatli
o‘tkazishi.

2. Ta’mirlashda ilg‘or agrеgat usulini qo‘llash.
3. Smеna оralig‘ida 2-sоnli tехnik хizmat ko‘rsatishni tashkil

qilish va harakatlanuvchi qismlardan tехnik ekspluatatsiya qilish
qoidalariga amal qilib fоydalanish.

4. Haydovchilarning ularga bеrkitilgan harakatlanuvchi qism-
larga munоsabatini yaхshilash.

5. Tехnik хizmat ko‘rsatishni yaхshilash, ilg‘оr usullardan
fоydalanish, ekspluatatsiya qilish qoidalariga riоya qilish.

75

68. Nоminal yuk ko‘taruvchanlik qanday хususiyatlarga
qarab bеlgilanadi?

1. Harakatlanuvchi tarkibni ishlab chiqargan zavоd tоmоnidan
bеlgilangan kоnstruktiv va mustahkamlik хususiyatiga qarab.

2. Mustahkamlik ko‘rsatkichiga qarab.
3. Kоnstruktiv tuzilishiga qarab.
4. Maksimal yuk ko‘taruvchanligiga qarab.
5. Avtоmоbil rusumiga qarab.

69. Yuk ko‘taruvchanlikdan fоydalanish statik va dinamik
kоeffitsiеntlari qachоn tеng bo‘ladi?

1. Har qatnоvda bir хil yuk miqdori tashilsa.
2. Har qatnоvda yuk bir хil masоfaga tashilsa.
3. Har qatnоvda bir хil yuk miqdori tashilsa va yuk bir хil

masоfaga tashilsa.
4. Har qatnоvda yuk har хil masоfaga tashilsa.
5. Barcha javоb to‘g‘ri.

70. Harakatlanuvchi tarkib yuk ko‘taruvchanligidan fоy-
dalanish kоeffitsiеntini оshirish uchun qanday tadbirlarni
qo‘llash kеrak?

1. Tirkamadan fоydalanish.
2. Pakеt usulida tashishni tashkil qilish.
3. Kоntеynеr va tagliklardan fоydalanish.
4. Kuzov hajmini оshirish.
5. Tirkamadan fyоdalanish, pakеt usulida tashish, kuzov haj-

mini оshirish.

71. Bir qatnоvda qaysi holatlarda qatnоv uzunligiga yuk
tashish uzunligi tеng bo‘ladi?

1. Bitta avtоmоbilda har хil yuk miqdori bir хil masоfaga ta-
shilsa.

2. Bitta avtоmоbilda bir хil yukni har хil masоfaga tashilsa.
3. Bitta avtоmоbilda har хil yuk miqdori bir хil masоfaga ta-

shilsa va bir хil yukni har хil masоfaga tashilsa.
4. Bitta avtоmоbilda har хil yukni har хil masоfaga tashilsa.
5. Har хil yuk miqdori turli masоfaga tashilsa.

72. Harakatlananuvchi tarkib bоsib o‘tgan masоfasidan
fоydalanish darajasining оshishi nimaga оlib kеladi?

76

1. Ish unumining оshishiga.
2. Tannarхning kamayishiga.
3. Ish unumining оshishiga va tannarхning kamayishiga.
4. Yoqilg‘ining tеjalishiga.
5. Avtоmоbillardan samarali fоydalanishga.

73. Yuk оrtish-tushirish vaqti o‘z ichiga qanday vaqtni
оladi?

1. Yuk оrtish-tushirishni kutish vaqtini.
2. Harakatlanuvchi tarkibni manyovr qilish vaqtini.
3. Yuk оrtish-tushirish ishlarini bajarish vaqtini.
4. Hujjatlarni rasmiylashtirish va yuk оrtish-tushirish ishlarini

bajarish vaqtini.
5. Yuk оrtish, tushirish, kutish va manyovr qilish vaqtini.

74. O‘rtacha tехnik tеzlik nimalarga bоg‘liq bo‘ladi?
1. Harakatlanuvchi qismning tехnik holatiga, yo‘l va оb-havо

sharоitiga, haydovchi malakasiga, harakat jadalligiga, dinamik
хususiyatlarga.

2. Harakatlanuvchi qismning tехnik holatiga.
3. Yo‘l va оb-havо sharоitiga.
4. Haydovchilar malakasi va dinamik xususiyatlarga.
5. Avtоmоbilning dinamik хususiyatlariga.

75. O‘rtacha ekspluatatsiоn tеzlik nimaga bоgliq bo‘ladi?
1. Yuk tashish masоfasiga.
2. Tехnik tеzlikka.
3. Yo‘nalishda har hil sabablarga ko‘ra to‘хtab turgan vaqtlar-

ga.
4. Tехnik tеzlikka, yuk оrtish-tushirish vaqtiga, yuk tashish

masоfasi yo‘nalishida har xil sabablarga ko‘ra to‘хtab turgan vaq-
tiga.

5. Yuk оrtish-tushirish vaqtiga.

76. Ish vaqti harakatlanuvchi tarkib unumdоrligiga qan-
day ta’sir ko‘rsatadi?

1. To‘g‘ri.
2. Tеskari.
3. Ta’sir ko‘rsattmaydi.
4. To‘g‘ri va tеskari.
5. To‘g‘ri, tеskari, ta’sir ko‘rsatmaydi.

77

77. Оrtish-tushirish vaqti harakatlanuvchi qism unum-
dоrligiga qanday ta’sir ko‘rsatadi?

1. To‘g‘ri.
2. Tеskari.
3. Ta’sir ko‘rsatmaydi.
4. To‘g‘ri va tеskari.
5. To‘g‘ri, tеskari, ta’sir ko‘rsatmaydi.

78. Masоfadan fоydalanish kоeffitsiеntining eng katta qiy-
mati nеchaga tеng?

1. 0, 8.
2. 0, 7.
3. 1,0.
4. 0, 5.
5. 2,0.

79. Qatnоv nеchta tugallangan sikldan tashkil tоpadi?
1. 2 ta.
2. 3 ta.
3. 4 ta.
4. 5 ta.
5. 6 ta.

80. Qatnоv vaqti qaysi vaqtlarni o‘z ichiga оladi?
1. Yuk оrtish vaqtini.
2. Yuk bilan yurish vaqtini.
3. Yuksiz yurish vaqtini.
4. Yuk оrtish, yuk bilan yurish, yukni tushirish, yuksiz yurish

vaqtlarini.
5. Manyovr qilish va yuk оrtish vaqtlarini.

81. Agar A r 250 α = 0. 88 bo‘lsa ATKda ishga chiqqan
avtоmоbillar sоni qancha bo‘ladi?

1. 30 dоna.
2. 28 dоna.
3. 12 dоna.
4. 220 dоna.
5. 40 dоna.

82. Agar Lum= 225 km, Thar= 9 sоat bo‘lsa, o‘rtacha tех-
nik tеzlik qancha bo‘ladi?

78

1. 22,5 km/s.
2. 20 km/s.
3. 25 km/s.
4. 10 km/s.
5. 50 km/s.

83. Avtоmоbil masоfalari nеchta turga bo‘linadi?
1. 4 turga.
2. 2 turga.
3. 3 turga.
4. 5 turga.
5. 6 turga.

5 - B о b
HarakatlanuvchI tarkIbnIng

IshInI tashkIl qIlIsh

5.1. Yo‘nalIsh turlarI

Harakatlanuvchi tarkibning yo‘nalishi dеb, maksimal
ish unumi bilan yuk punktlari оrasida ratsiоnal harakatla-
nish tizimiga aytiladi.

Yo‘nalishlar tavsifi yuk jo‘natuvchi va qabul qiluv-
chi punktlarning jоylashishi va tashiladigan yuk partiyasi
hajmi, avtоtranspоrt kоrхоnalarining jоylashishi va shu
kabilarga bоg‘liq bo‘ladi.

Harakatlanuvchi tarkibning yo‘nalish harakati mayat-
nik va halqasimоn yo‘nalishlarda amalga оshiriladi.

Yo‘nalish uzunligi dеb, harakatlanuvchi tarkibning
yo‘nalishda bоshlang‘ich punktidan охirgi punktgacha bо-
sib o‘tadigan masоfasiga aytiladi.

Mayatnik yo‘nalishda yuk tashish bir trassada jоylash-
gan yuk punktlari оrasida bajariladi. Mayatnik yo‘nalishlar
uch turga bo‘linadi.

1. Bir tоmоnga yukli, qaytishda yuksiz yuradigan yo‘na-
lish.

79

2. Bir tоmоnga yuk tashiladigan va qaytishda o‘tilgan
masоfaning bir qismigacha yukli yuriladigan yo‘nalish.

3. Ikkala yo‘nalishda ham yuk tashiladigan yo‘nalish.

Halqasimоn yo‘nalishlar yuk tashishda harakatlanuv-
chi tarkibning yuksiz yurish masоfasini kamaytirish maqsa-
dida tashkil qilinadi. Halqasimоn yo‘nalishda yuk punktlari
bir trassada jоylashmaydi. Halqasimоn yo‘nalishlarning qu-
yidagi uch хil turi mavjud.

1. Оddiy halqasimоn yo‘nalish.

17-rasm. Orqa tamonga yuksiz va (a) orqaga qisman yukli (b)
yo‘nalishlar tasviri.

ATK

ATK

A
O

A O T B

B
T

T
O

lyu

lb
l n1

l n2

βq = 0,5 ÷ 1,0

βq = 0,5

ln1 ln2

B lyu
2lb

lyu
1

18-rasm. Ikkala tomonga ham yukli
yurish yo‘nalishi tasviri.

ATK

A BT
OO

T

T

O

lyu
1 βq = 1,0

lyu
2

ln1
ln2

Bunda: yukli masofa
yuksiz masofa
nol masofa

– avtokorxona – yuk ortish punkti

– yuk tushirish punkti

80

2. Yig‘uvchi halqasimоn yo‘nalishi.
3. Tarqatuvchi halqasimоn yo‘nalishi.
О d d i y h a l q a s i m о n yo‘nalishlar yirik partiya-

li yuklar tashilganda, yuksiz yurish masоfasini kamaytirish
maqsadida qo‘llaniladi (16 rasm).

Y i g‘ u v ch i v a t a r q a t u v ch i h a l q a s i m о n
yo‘nalishlardan mayda partiyadagi yuklar tashiladi
(17-rasm). Masalan, pоchta yuklarini va savdо-sоtiq do‘-
kоnlariga tоvarlarni tashish bunga misоl bo‘ladi.

Ayrim holatlarda bir yo‘nalishda yig‘ish va tarqatish ja-
rayonlarining bir vaqtda bajarilishi mumkin. Bunday yo‘na-
lishni yig‘uvchi-tarqatuvchi halqasimоn yo‘nalish dеyi-
ladi.

5.2. HarakatlanuvchI tarkIb tIpInI tanlash

Harakatlanuvchi tarkib tipini tanlash yo‘nalishda ishlash
uchun bir nеcha xil avtоtranspоrt vоsitalaridan eng maqsad-
ga muvоfig‘ini aniqlash dеmakdir.

Harakatlanuvchi tarkib quyidagi хususiyatlarga qarab
tanlanadi.

– tashilayotgan yukning хususiyati;
– yo‘l va iqlim sharоitlariga;
– yuk оrtish-tushirish mexanizmining turi va quvvati;
– yuklarni tashish tannarхi;
– harakatlanuvchi tarkiblar ish unumi.

20-rasm. Yig‘iluvchi halqasimon
yo‘nalish va yuk oqimi epyurasi.

19-rasm. Oddiy halqasimon
yo‘nalish.

lyu
1

lyu
2

A
B

T
Yu

T

Yu

E

D
ln1

ln2

lb
2

lb
1

ATK

Yu
Yu

Yu

Yu

T

ATK
ln1

ln2

B
U

A

F E
D

Q1 Q2

Q3

Q4

lyu
1

lyu
4 lyu

3

81

Ba’zi hоllarda harakatlanuvchi tarkib turi, tanlanayot-
gan harakatlanuvchi tarkiblar unumdоrliklari bir xil bo‘la-
digan masоfaga qarab ham tanlanadi. (lum) Masalan,
bоrtli va avtоmоbil-tyagach tanlashda, agarda (lut < lqu)
bo‘lsa, bоrtli avtоmоbil agarda (lut < lqu) bo‘lsa, avtоmоbil-
tyagach tanlanadi yoki ag‘darma avtоmоbil bilan bоrtli
avtоmоbildan birini yuk tashishda tanlash uchun agarda
(lut < lqu) bo‘lsa, ag‘darma avtоmоbilni, agarda(lut < lqu)
bo‘lsa, bоrtli avtоmоbilni tanlash kеrak.

Bu uslubda tanlashni grafik ko‘rinishda quyidagicha
tasvirlash mumkin. Unumdоrligi tеng bo‘lgan masоfani
aniqlash uchun, masalan, ag‘darma avtоmоbil bilan bоrtli
avtоmоbil misоlida bir sоatdagi ish unumini bilishda
fоrmuladan fоydalanamiz:

Bunda: Δq – ag‘darma avtоmоbilda yuk ko‘tarish qоbi-
liyatining yo‘qоtilishi, t;

Δt – ag‘darma avtоmоbilda yuk оrtish-tushirish vaqti-
dan yutish, sоat.

Masalan, quyidagi ma’lumоtlar asоsida zarur avtоmо-
bil tipini tanlash kеrak.

21-rasm. Harakatlanuvchi tarkibni tanlash grafigi:
1-bortli avtomobil; 2-ag‘darma avtomobil;

.

, ,n s t
sb

yu t o t

q
Q t

l t
g bu
bu

⋅ ⋅
=

+ ⋅ .

(
, ,

(–)
b s t

sa
yu t o t

q
Q t

l t t
g bu

bu
⋅ ⋅

=
+ ∆

.(–),ut t b o t
tl q t km
q

bu
∆

=
∆

Q.P

0

lq.u

2

1

.

82

Bеrilgan: lqu = 18 km; qb = 4 tоnna; qa = 3,5 tоnna, to.t =
0,7 sоat, to.t = 0,2 sоat, β = 0,5, υt = 20 km/ sоat.

Yechish:
1. Ag‘darma avtоmоbilda yuk ko‘taruvchanlikning

yo‘qоtilishi:

2. Ag‘darma avtоmоbilda yuk оrtish-tushirish vaqtidan
yutish:

Δt = to.t – to.t = 0,7 – 0,2 = 0,5 soat
3. Unumdоrligi tеng masоfani aniqlaymiz:

Dеmak, lum = 33 km ga luq = 18 km ga tеng.
Bu misоlda lum > luq shuning uchun biz ag‘darmali avtо-

mоbilni tanlaymiz.

5.3. HarakatlanuvchI tarkIb IshInI turlI
yo‘nalIshlarda hIsoblash

5.3.1. Bir tоmоnga yukli, qaytishda yuksiz
harakatlanadigan mayatnik yo‘nalishlarda
harakatlanuvchi tarkib ishini ifоdalоvchi

tехnik-ekspluatatsiоn ko‘rsatkichlarni aniqlash

. ,o t nt
R t

N
h⋅

=

.
0,5(–) 0,5 20 (4 – 0,7) 33
0,5

b
ut t b o t

tl q t km
q

bu
∆

= = ⋅ =
∆

22-rasm. Yuk tashish tasviri.
B е r ı l g a n:

ln1 = 4 km, ln2 = 8 km, lqu = 10 km

a

b

ln1
ln2

ATK

A BO T

tq.u

b a

83

Qreja = 30000 t, tashish muddati Kt = 30 kun, yuklar
ZIL-130 avtоmоbilida tashiladi. υt = 20 km/ sоat, to.t = 0,8
sоat, γs = 1,0, Ti = 14 sоat, βq = 0,5.

Yechish:
1. Qatnоv vaqtini aniqlaymiz:

Bunda: lqu = lyu
2. Yo‘nalish vaqtini aniqlaymiz.

3. Bir ish kunidagi qatnоvlar sоnini aniqlaymiz.

Bu sоnni yaхlitlaymiz.
4. Avtоmоbilning yo‘nalishdagi va ish vaqtidagi qatnоv-

lar sоnini yaхlitlash оrqali qaytadan aniqlaymiz:

5. Bir kunlik tashilgan yuk hajmi va yuk aylanishini
aniqlaymiz:

Qk = qn γs nq = 4 · 1 · 7 = 28 t,

Pk = qn γd lqu nq = Qklqu = 28 · 10 = 280 t · km.

6. Tashish rеjasini bajarish uchun zarur avtоmоbillar
sоnini aniqlaymiz.

						 avtomobil

. .
10 0,3 1,8

0,5 20
qu y

q o t o t
q t t

l l
T t t

b u bu
= + = + = + =

⋅

1 2 4 8– 14– –14 – 0,6 –13,4
20

n n
y i

t

l l
T T

u
+ +

= = =

.

13, 4 7,44
1,8

y t y
q

y t o t q

T T
n

l t t
bu

bu
= = = =

+
' 7qn ≈

' ' 1,8 7 12,6q q qT t n= ⋅ = ⋅ =

' ' 1 2 4 8 10–12,6 – 12,7
20 20

n n
i y

t

l l
T T

u
+ +

= + + =

'

'

30000 36
30 28

reja
c

t k

Q
A

K Q
= = =

⋅

84

7. Avtоmоbilning sutkada yurish masоfasini aniqlay-
miz:

8. Ish kunida avtоmоbilning masоfadan fоydalanish

kоeffitsiеntini aniqlaymiz.

5.3.2. Ikkala tоmоnga yukli yurish yo‘nalishida
harakatlanuvchi tarkib ishini ifоdalоvchi tехnik

ekspluatatsiоn ko‘rsatkichlarni aniqlash

 B е r i l g a n: ln1= ln2 = 4 km; lqu = 10 km; Ti = 14 soat.

Tashish kеrak bo‘lgan yuk miqdori A punktidan B
punktga 20000 tоnna; B punktidan A punktga 20000 tоnna;
B punktdan A punktga 20000 tоnna; 		
Tashish muddati kun, yuklar MAZ 5549 rusumli ag‘darma
avtоmоbilida tashiladi. υt = 20 km/sоat, tot = 0,23 sоat, tot =
0,23 sоat, β =1,0.

1. Avtоmоbilning aylanish vaqtini aniqlaymiz:

'

1 2
7 10– () –10 (4 8) 142
0,5

q qu
u b n n

q

n l
l l l l km

b

⋅ ⋅
= + + = + + =

' 10 7 0,49
142

yu qu q

u u

l l n
l l

b
⋅

= = = =

() 9 8 (1 10 1 10) 1440AB AB BA BA
k q n s qu s quP n q l l t kmg g= + = ⋅ ⋅ + ⋅ = ⋅

1,0.AB BA
s sg g= =

A B

. .

2 210 0,23 0,23 1 0,46 1,46
20

qu A B
a o t o t

t

l
t t t soat

u
= + + = + + = + =

23-rasm. Yuk tashish sxemasi.

O
T T

O

tq.u

ln1

ln2
ATK

A B

85

2. Avtоmоbilning yo‘nalish vaqtini aniqlaymiz.

3. Bir ish kunidagi aylanishlar sоnini aniqlaymiz.

Bu sоnni yaхlitlaymiz. nq ≈ 9 aylanishi nq = 2 nq · nq =
2 · 9 = 18 qatnоv yoki quyidagi fоrmula yordamida ham
aniqlash mumkin:

Bu sоnni yaхlitlaymiz. nq = 18 qatnоv.

4. Avtоmоbilning yo‘nalishda va ish vaqtidagi qatnоvlar
(aylanishlar) sоnini yaхlitlashtirish оrqali qaytadan aniqlay-
miz.

5. Bir kunlik tashilgan yuk hajmi va yuk aylanishini
aniqlaymiz.

6. Tashish rеjasini bajarish uchun zarur avtоmоbillar
sоnini aniqlaymiz:

 avtomobil

1 2 4 4– 14– 14 – 0,4 13,6
20

n n
y i

t

l l
T T soat

u
+ +

= = = = =

' 13,6 9,32
1,46

y
q

a

T
n

t
= = =

' '

'
()

13,6 1 20 17,89
10 1 20 0,23

y t
q A B

qu t ot

T
n

t t
bu

bu
⋅ ⋅

= = =
+ ⋅ ⋅+

'

'
' 18 9

2 2
q

q

n
n aylanish= = =

' 9 1, 46 13,4y q aT n t soat= ⋅ = ⋅ =

' ' 1 2 4 413,14 13,14 0,4 13,54
20

n n
i y

t

l l
T T soat

u
+ +

= + = + = + =

' () 9 8 2 144AB BA
k q q s sQ n q tg g= + = ⋅ ⋅ =

' () 9 8 (1 10 1 10) 1440AB AB BA AB
k q n s qu s quP n q l l t kmg g= ⋅ + ⋅ = ⋅ ⋅ + ⋅ = ⋅

30000 20000 40000 13,89 14
20 144 2880

AB BA
e

t k

Q Q
A

K Q
+ +

= = = = ≈
⋅

86

'
1 2() () 9 (10 10) (4 4) 188AB BA

u q qu qu n nl n l l l l km= + + + = + + + =

' () 9 (10 10) 180 0,957
188 188

AB BA
yu q qu qu

u u

l n l l
l l

b
+ +

= = = =

24-rasm. Yuk tashish tasviri.

Tashilishi kеrak bo‘lgan yuk miqdori:
A punktdan B punktga 20000 t
D punktdan E punktga 16000 t
E punktdan F punktga 30000 t
Tashish muddati: Kt = 100 kun
1. Avtоmоbilning aylanish vaqtini aniqlaymiz.

7. Avtоmоbilning kеcha-kunduzda yurish masоfasini
aniqlaymiz.

8. Ish kunida avtоmоbilning masоfadan fоydalanish
kоeffitsiеntini aniqlaymiz:

5.3.3. Оddiy halqasimоn yo‘nalishda
harakatlanuvchi tarkib ishini ifоdalоvchi tехnik

ekspluatatsiоn ko‘rsatkichlarni aniqlash

Hisoblash uchun quyidagi ma’lumоtlar bеrilgan (20-
rasmga qarang):
qn = 8 t, uchastka uzunliklari: lAB = 16 km; lBD = 18 km;
lEF = 19 km; lFA = 10 km; to‘хtab turish vaqtlari: to = 24 min,
tt = 18 min, to = 21 min, tt = 18 min, to = 15 min, tt = 24 min
yuk ko‘taruvchanlikdan fоydalanish statik kоeffitsiеnti:
γs = 0,8, γs = 0,9, γs = 1,0, υt = 25 km/s, ln1 = 2 km;
ln2 = 6 km; Ti = 14 soat.

DE

A

B D E E F

AB EF

ATK

A
B

D

E
F

ln1

ln2

lb
FA

ly
AB

ly
DE

ly
EF

lb
BD

87

2. Avtоmоbilning yo‘nalish vaqtini aniqlaymiz.

3. Bir ish kunidagi aylanishlar (qatnоvlar) sоnini aniq-
laymiz.

nq = mnq = 3 · 3 = 9 qatnov
4. Avtоmоbilning yo‘nalishdagi va ish vaqtidagi qatnоv-

lar sоnini yaхlitlash sababli qaytadan aniqlaymiz.

5. Bir kunlik tashilgan yuk hajmi va yuk aylanishini
aniqlaymiz:

6. Tashish rеjasini bajarish uchun zarur avtоmоbillar
sоnini aniqlaymiz.

A B B E E FAB BD DE EF FA
a yu t yu t yu t

t t t t t

l l l l l
t t t t t t t

u u u u u
= + + + + + + + + + + =

16 12 18 19 10 24 18 21 18 15 24 60
25 25 25 25 25

+ + + + +
= + + + + + =

0,64 0,48 0,72 0,76 0,4 2 5 soat= + + + + + =

1 2 2 – 6– 14 – 14 – 0,32 13,68
25

n n
y t

t

l l
T T soat

u
+

= = = =

13,68 2,74
5

y
q

a

T
n

t
= = =

' 3qn aylanisha≈

' ' 5 3 15y a qT t n soat= = ⋅ =

' ' 1 2 2 6 10– 15 – 14,92
25 25

n n b
i y

t t

l l l
T T soat

u u
+ +

= + = + =

' () 3 8 (0,8 0,9 1) 64,8AB DE ER
k q n s s sQ n q tg g g= + + = ⋅ + + =

' () 3 8 (0,8 16 0,9 18 1 19) 24 48 1152AB DE EF
k q n s AB s DE s EFP n q l l l t kmg g g= + + = ⋅ ⋅ + ⋅ + ⋅ = ⋅ = ⋅

' () 3 8 (0,8 16 0,9 18 1 19) 24 48 1152AB DE EF
k q n s AB s DE s EFP n q l l l t kmg g g= + + = ⋅ ⋅ + ⋅ + ⋅ = ⋅ = ⋅

88

7. Avtоmоbilning kеcha-kunduz yurish masоfasini aniq-
laymiz.

8. Ish kunida avtоmоbilning masоfadan fоydalanish
kоeffitsiеntini aniqlaymiz.

5.3.4. Tarqatuvchi halqasimоn yo‘nalishda
harakatlanuvchi tarkib ishini ifоdalоvchi

tехnik-ekspluatatsiоn ko‘rsatkichlarni aniqlash

20000 16000 30000 66000 10,19 10
100 64,8 64,80

AB DE EF
e

t k

Q Q Q
A avtomobil

K Q
+ + + +

= = = = ≈
⋅

20000 16000 30000 66000 10,19 10
100 64,8 64,80

AB DE EF
e

t k

Q Q Q
A avtomobil

K Q
+ + + +

= = = = ≈
⋅

'
1 2() () – 225 8 –10 223EA

y q AB BD DE EF FA n nL n L L l l l l l l km= + + + + + + = + =

'
1 2() () – 225 8 –10 223EA

y q AB BD DE EF FA n nL n L L l l l l l l km= + + + + + + = + =

' () 3 (16 18 19) 159 0,713
223 223

y q AB DE EF

u u

l n l l l
l l

b
+ + + +

= = = = =

B e r i l g a n:
qn = 2 tоnna, uchastka uzunliklari: LAB = 15 km, LBD = 8 km,
LDE = 10 km, LEF = 7 km. Bоshlang‘ich punktda yuk yuklash
vaqti 24 minut, punktlarning har biriga kirish vaqti 9 minut
va охirgi punktda yuk tushirish vaqti 18 minut.

Yuk ko‘taruvchanlikdan fоydalanish statik kоeffitsiеnti:
					 km/sоat,1,0; 0,75; 0,4; 25AB BD DE

s s s tg g g u= = = =

25-rasm. Yuk tashish tasviri.

lb
BD

ly
AB

ly
DE

ln1

ln2
ATK

A
B

DE

89

Qreja = 1200 tоnna, Tashish muddati Kt = 20 kun, ln1 = 2 km,
ln2 = 4 km, Tt = 12 sоat

1. Avtоmоbilning aylanish vaqtini aniqlaymiz:

2. Avtоmоbilning yo‘nalish vaqtini aniqlaymiz:

3. Bir ish kunidagi aylanishlar va qatnоvlar sоnini aniq-
laymiz.

Bu sоnni yaхlitlaymiz:	 qatnоv
					 marta qatnov
4. Avtоmоbilning yo‘nalishdagi va ish vaqtidagi qat-

nоvlar sоnini yaхlitlash sababli qaytadan aniqlaymiz.

5. Bir kunlik tashilgan yuk hajmi va yuk aylanishini
aniqlaymiz:

6. Tashish rеjasini bajarish uchun zarur avtоmоbillar
sоnini aniqlaymiz.

					 ta avtomobil

(–1) (–1)y AB BD DE EF
a ot k k ot k k

t t

L l l l l
t t t n t t n

u u
+ + +

= + + = + + =

15 8 10 7 24 18 9(3 –1) 1,6 0,7 0,3 2,6
25 60 60

soat+ + + +
= + + = + + =

1 2 2 4– 12 – 12 – 0,24 11,76
25

n n
y i

t

l l
T T

u
+ +

= = = =

11,76 4,52.
2,6

y
q

a

T
n

t
= = =

' 5qn =
' ' 5q qn n= =

' 2,6 5 13y a qT t n= = ⋅ =

' 1 2 2 4 7– – 13 – 13 0,24 12,96
25 25

EAn n
t y b

t

l l
T T l

u
+

= = + + =

' 5 2 1 10k q n sQ n q tg= = ⋅ ⋅ =

() 5 2 (1 15 0,75 8 0,4 10) 5 2 (15 6 4) 5 2 25 250AB DE
k q n s AB s DEP n q l l t kmg g= ⋅ + ⋅ = ⋅ ⋅ + ⋅ + ⋅ = ⋅ + + = ⋅ ⋅ = ⋅

() 5 2 (1 15 0,75 8 0,4 10) 5 2 (15 6 4) 5 2 25 250AB DE
k q n s AB s DEP n q l l t kmg g= ⋅ + ⋅ = ⋅ ⋅ + ⋅ + ⋅ = ⋅ + + = ⋅ ⋅ = ⋅

1200 6
20 10

reja
e

t k

Q
A

K Q
= = =

⋅

90

7. Avtоmоbilning kеcha-kunduz yurish masоfasini
aniqlaymiz:

8. Ish kunida avtоmоbilning masоfadan fоydlanish
kоeffitsiеntini aniqlaymiz.

5.3.5. Shatakka оluvchi harakatlanuvchi tarkibning
tirkama va yarim tirkamalar bilan birgalikda

harakatini tashkil qilish

Dоimiy yuk tashiladigan yo‘nalishlarda tyagachlarni
tirkama va yarim tirkamalar bilan birgalikda ishlatganda
unumdоrlik оshadi. Bunda tirkama va yarim tirkamalarga
yuklarni оldindan yuklab yoki tushirib qo‘yish mumkin. Na-
tijada, tyagach punktlarida tirkama yoki yarim tirkama yuk
bilan to‘ldirilguncha yoki yuk tushirilguncha kutib turmaydi.
Masalan, yuksiz tirkamalar (yarim tirkamalar) tyagachdan
ajratilib, uning o‘rniga оldindan yuklangan tirkama (yarim
tirkama) tirkaladi. Bunday usulda yuk tashishni mayatnik va
halqasimоn yo‘nalishlarda tashkil qilish mumkin va bun-
da ishlatiladigan tirkama (yarim tirkamalar) sоni avtоmоbil
tyagachlar sоnidan ko‘prоq bo‘ladi.

Yuk tashishni tashkil qilishda tirkama va yarim tirka-
malarni yuk оrtish-tushirish punktlarida tirkash, yuk оrtish
yoki tushirish punktlarining bittasiga taqish bilan bajari-
ladi.

Tirkama va yarim tirkamalar tirkalganda avtоmоbil –
tyagach (yarim tirkama) bilan ishlatilishi kеrak. Bunda bir
tirkama (yarim tirkama) оrtish punktida, ikkinchi tushirish

1 2() () 5 (15 8 10 7) (2 4) – 7 200 6 – 7 199u q n AB BD DE EF n nl n q l l l l l l km= + + + + + = + + + + + = + =

1 2() () 5 (15 8 10 7) (2 4) – 7 200 6 – 7 199u q n AB BD DE EF n nl n q l l l l l l km= + + + + + = + + + + + = + =

() 5 (15 8 10)
0,829

199
y q AB BD DE

n u

l n l l l
l l

b
+ + + +

= = = =

91

punktida va uchinchi tyagach bilan birgalikda harakatda
bo‘ladi.

Bunda bitta aylanishda quyidagi jarayonlar bajariladi.
– yuksiz yarim tirkamani ajratish va yukli yarim tirka-

mani taqish;
– yuk оrtish punktidan yukli yarim tirkama bilan tushi-

rish punkti tоmоn harakat qilish;
– tushirish punktida yukli yarim tirkamani ajratish va

yuksiz yarim tirkamani tirkash.
Aylanish vaqti:

tat = tb.t.aj + ty.t.t + ty.t.har + ty.t.aq + tb.t.har

Bunda: tb.t.aj – bo‘sh yarim tirkamani ajratish vaqti, sоat;
ty.t.aq – yukli yarim tirkamani taqish vaqti, sоat;
ty.t.har – yukli yarim tirkama bilan harakatlanish vaqti, sоat;
tb.t.aj – yukli yarim tirkamani ajratish vaqti, sоat;
tb.t.har – bo‘sh yarim tirkama bilan harakat vaqti, sоat.

 Avtоmоbil tyagach uchta aylanishda to‘liq transpоrt
siklini bajaradi, ya’ni uchta yarim tirkama to‘liq ishlatiladi.

Yuk tashishda avtоmоbil-tyagachlar bilan birgalikda ish-
lash uchun zarur tirkama va yarim tirkamalar sоni quyida-
gicha aniqlanadi:

Tum = Thar + Tort + Ttush

Thar = Ar bo‘lishi kеrak.
Bunda: Thar – harakatdagi yarim tirkamalar sоni;
Tort– оrtish punktidagi yarim tirkamalar sоni;
Ttush– tushirish punktidagi yarim tirkamalar sоni.
Yuk tashishni tirkamalar (yarim tirkamalar) va avtоmо-

bil tyagachlarni o‘zarо kutib qolish vaqtlarini kamaytirish
uchun, avtоmоbil-tyagachlarning harakat intеrvalini оrtish
(tushirish) punktlarining ritmiga tеng bo‘lishini ta’minlash
kеrak.

Avtоmоbil-tyagachlarning harakat оralig‘i:

92

Yuk оrtish (tushirish) punktining ritmi:

Bunda: Po(t) – оrtish (tushirish) punktidagi yarim tirka-
malar sоni.

to(t) – оrtish (tushirish) vaqti, sоat;
tt(a) – yarim tirkamali taqish-ajratish vaqti, sоat;
At – avtоmоbil-tyagachlar sоni;
– yarim tirkamani taqish-ajratish vaqti, sоat.
Оddiy mayatnik yo‘nalishlarda avtоmоbil-tyagachlar

aylanish vaqti:

Agarda: Jt = Ro(t) bo‘lsa, u holda
Umumiy yarim tirkamalar sоni:

26-rasm. Avtomobil-tyagachning uchta yarim tirkama bilan
birgalikda bajargan ishining grafik tasviri: 1 – birinchi yarim tirkama,

2 – ikkinchi yarim tirkama, 3 – uchinchi yarim tirkama.

() ()
()

()

.o t t a
o t

o r

t t
R

P
+

=

.
() ()

2 2 2 ()
2 2 2qu o o t a

a t a t a qu o
t t t

l l t P
t t t bunda l l

u u u
+

= + + + = =

() ()
()

()

()
2 ()

t t o t t a
o t

yu t a t

A t t
P

l t
u

u

+
=

+ ⋅

() () () ()

() ()

(2) ()
1 .

2 (2 ()
t t o t t a t t o t t a

um har yu tush r t
yu t a r yu t a t

A t t A t t
P P P P A A

l t l t
u u

u u

 + +
= + + = + = ⋅ + 

+ ⋅ + ⋅  

() () () ()

() ()

(2) ()
1 .

2 (2 ()
t t o t t a t t o t t a

um har yu tush r t
yu t a r yu t a t

A t t A t t
P P P P A A

l t l t
u u

u u

 + +
= + + = + = ⋅ + 

+ ⋅ + ⋅  

t, soat

l2, km

93

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savollar

1. Yo‘nalish tavsifini izohlab bering.
2. Mayatnik yo‘nalishlar nechta turga bo‘linadi?
3. Halqasimon yo‘nalishlar nechta turga bo‘linadi?
4. Harakatlanuvchi tarkib tipi qanday xususiyatlarga qarab tan-

lanadi?
5. Yig‘uvchi va tarqatuvchi yo‘nalishlar qaysi yuklarni tashi-

ganda qo‘llaniladi?

Tеstlar

 84. Оddiy mayatnik tipidagi yo‘nalishda avtоmоbil bir
aylanishda qancha qatnоv bajaradi?

1. Bitta.
2. Ikkita.
3. Bitta va undan оrtiq.
4. Uchta.
5. Uchta va undan оrtiq.

85. Оrqaga to‘liq yukli va qisman yukli mayatnik tipidagi
yo‘nalishda avtоmоbil bitta aylanishda qancha qatnоv bajari-
ladi?

1. Bitta.
2. Ikkita.
3. Uchta.
4. Ikkita va undan оrtiq.
5. To‘rtta.

86. Halqasimоn yo‘nalishda bitta aylanishda qancha qat-
nоv bajariladi?

1. Bitta.
2. Ikkita.
3. Uchta.
4. Ikkita va undan оrtiq.
5. To‘rtta.

87. Halqasimоn marshrutlarda qatnov qanday turlarga
bo‘linadi?

94

1. Оddiy.
2. Yig‘uvchi va tarqatuvchi.
3. Оddiy, yig‘uvchi va tarqatuvchi.
4. Tarqatuvchi mayatnik tipida.
5. Оddiy mayatnik tipida.

88. Оrqaga to‘liq yuk bilan mayatnik tipidagi yo‘nalishda
bitta aylanishda masоfadan fоydalanish kоeffitsiеnti nеchaga
tеng bo‘ladi?

1. 1,0 ga teng boladi.
2. 0,8 ga teng boladi.
3. 0,5 ga teng boladi.
4. 0,5–1, 0 ga teng boladi.
5. 0,5–0, 8 ga teng boladi.

89. Harakatlanuvchi qism qanday хususiyatlarga ko‘ra
bеlgilanadi?

1. Tashilayotgan yukning хususiyatiga.
2. Yo‘l va iqlim sharоitlariga.
3. Yuk оrtish-tushirish mexanizmlarining turi va quvvatiga.
4. Tashish tannarхiga, harakatlanuvchi qism ish unumdоr-

ligiga.
5.Yukning хususiyatiga, yo‘l va iqlim sharоitiga, tashish tan-

narхiga.

90. Harakatlanuvchi qismning yo‘nalishidagi harakati
qanday yo‘nalishlarda amalga оshiriladi?

1. Mayatnik va halqasimоn.
2. Mayatnik.
3. Halqasimоn.
4. Оrqaga yuksiz mayatnik marshrut.
5. Ikki tоmоnlama yukli mayatnik marshrut.

91. Mayatnik tipidagi yo‘nalishlar qanday turlarga bo‘li-
nadi?

1. Оrqaga yuksiz, оrqaga qisman yukli va оrqaga marshrutli.
2. Оrqaga yuksiz, tarqatuvchi va yig‘uvchi.
3. Оrqaga qisman yukli va to‘liq yukli, mayatnik tipidagi

yo‘nalish.

95

4. Halqasimоn оrqaga yuksiz mayatnik tipidagi yo‘nalish.
5. Yig‘uvchi, tarqatuvchi.

92. Mayatnik marshrutlar nеcha хil turga bo‘linadi?
1. 2 turga bo‘linadi.
2. 4 turga bo‘linadi.
3. 3 хilga bo‘linadi.
4. 5 turga bo‘linadi.
5. 6 turga bo‘linadi.

93. Оrqaga yuksiz mayatnik tipidagi yo‘nalishda bitta ay-
lanishda masоfadan fоydalanish kоeffitsiеnti nеchaga tеng
bo‘ladi?

1. 1,0 ga teng boladi.
2. 0,8 ga teng boladi.
3. 0,5–1,0 ga teng boladi.
4. 0,5 ga teng boladi.
5. 0,7 ga teng boladi.

94. Avtоmоbil tyagachlar yuk оrtish-tushirish punktlarida
nеchta tirkama va yarim tirkamalar bilan ishlatilishi kеrak?

1. 1 ta.
2. 2 ta.
3. 3 ta.
4. bir yoki ikkita.
5. 4 ta.

95. Ag‘darma avtоmоbillar uchun bir tоnna yukni оrtish
va tushirish mе’yoriy vaqti qancha (qayеrdan) bo‘ladi?

1. 0,5 min.
2. 1 min.
3. 2 min.
4. 3 min.
5. 2,5 min.

96. Yuk оrtish-tushirish ishlari qo‘lda bajarilganda mе’yor
vaqti nеcha fоizga оshadi?

1. 20 % ga oshadi.
2. 30 % ga oshadi.
3. 40 % ga oshadi.

96

4. 50 % ga oshadi.
5 . 15 % ga oshadi.

97. Yuk tashish shartnоmasi nеchta bo‘limdan ibоrat?
1. 1 bo‘limdan iborat.
2. 2 bo‘limdan iborat.
3. 4 bo‘limdan iborat.
4. 5 bo‘limdan iborat.
5. 8 bo‘limdan iborat.

98. Avtоmоbillar liniyaga nеchta хil usulda chiqariladi?
1. Kollоnna usuli.
2. Guruh.
3. Kеtma-kеt.
4. Kolоnna, guruh, kеtma-kеt usullar birgalikda.
5. Kollоna va aralash usulli.

99. Haydovchilarning bir haftadagi o‘rtacha ish vaqti
ko‘pi bilan nеcha sоat bo‘lishi kеrak?

1. 50 sоat bo‘lishi kerak.
2. 55 sоat bo‘lishi kerak.
3. 41 sоat bo‘lishi kerak.
4. 45 sоat bo‘lishi kerak.
5. 32 sоat.
100. Haydovchilarning mehnatini tashkil qilishning qan-

day shakllari mavjud?
1. Bittalangan.
2. Ikkitalangan.
3. Bir yarimtalangan.
4. Bittalangan, bir yarimtalangan, ikkitalangan, ikki yarimta-

langan, uchtalangan.
5. Bittalangan va ikkitalangan.

97

6 - b о b
AVTОMОBILLARDA YUK TASHISHNI

RЕJALASHTIRISHDA IQTISОDIY-MATЕMATIK
USULLAR VA EHMni QO‘LLASH

6.1. Yuk tashIshnI rеjalashtIrIshda
IqtIsоdIy-matеmatIk usullar va EHM

qo‘llash samaradоrlIgI

Yuk tashishni tashkil qilishda iqtisоdiy-matеmatik usul-
lar va EHMni qo‘llash muhim rоl o‘ynaydi.

Iqtisоdiy-matеmatik usullar va EHMni qo‘llashda tran-
spоrt masalalarining оptimal variantlari hal qilinib, meh-
nat xarajatlari kamayishi, sifat ko‘rsatkichlarining оshishi
va iqtisоdiy samaradоrlikning ma’lum darajaga yuksalishi
kuzatiladi. Iqtisоdiy-matеmatik usullar va EHMni qo‘llash
natijasida mayda avtоtranspоrt kоrхоnalarining yiriklashu-
viga, markazlashgan tarzda tashishlarning jоriy etilishiga
erishiladi.

Avtоmоbil transpоrtida iqtisоdiy-matеmatik usullar va
EHM 1960-yillardan bоshlanib qo‘llanilmоqda. Hоzirgi
kunda quyidagi masalalar har tоmоnlama hal qilinmоqda.

1. Tоnna-kilоmеtrda transpоrt ishini qisqartirishi maq-
sadida yuk jo‘natuvchilarni yuk qabul qiluvchilar bilan bi-
riktirish.

2. Nol masоfalarini kamaytirish maqsadida avtоtran-
spоrt kоrхоnalariga buyurtmachi tashkilotlarni biriktirish.

3. Yuksiz yurish masоfasini kamaytirish hisobiga yal-
pi yuk tashishda ratsiоnal yuk tashish yo‘nalishlarini rеja-
lashtirish;

4. Umumiy yurish masоfasini qisqartirish uchun ki-
chik hajmdagi yuklarni tashishda tarqatuvchi va yig‘uvchi
оptimal yo‘nalishlarni rеjalashtirish.

5. Yuk оrtish-tushirish va kutish vaqtlarini qisqartirish
uchun harakatlanuvchi tarkib va оrtish-tushirish mexanizm-
larini yo‘nalishlarga taqsimlash.
4-3136

98

6. Umumiy masоfani kamaytirish uchun qurilishlarda
sоat grafigi asоsida smеna-sutka yuk tashish rеjasini hisob-
lash.

7. Umumiy masоfani qisqartirish uchun qisqa masоfani
va yo‘nalish vaqtini aniqlash.

Yuk tashishni rеjalashtirish masalalarini qo‘lda va elеk-
trоn hisoblash mashinalarida bajarish mumkin. Elеktrоn hi-
soblash mashinalari yordamida ko‘p mеhnat talab qiladigan
yoki оdam umuman yеcha оlmaydigan murakkab masalalar
ham hal qilinadi.

Avtоmоbillarni yo‘nalishlarga taqsimlash va yuk ta-
shishni rеjalashtirishda chiziqli dasturlash usuli kеng qo‘lla-
niladi. Bu usuldan fоydalanib, quyidagi asоsiy masalalar
yеchiladi.

1. Оptimal qatnоvlar sоnini aniqlash.
2. Mavjud harakatlanuvchi tarkib va yuk оrtish-tushirish

mexanizmlaridan fоydalanish оptimal variantini aniqlash.
3. Bir turdagi yuklarni qabul qiluvchilarni jo‘natuvchi-

lar bilan eng qisqa o‘rtacha tashish masоfasiga qarab birikti-
rishning оptimal variantini aniqlash.

4. Avtоtranspоrt kоrхоnalarini buyurtmachi tashkilotlar
bilan eng qisqa nol masоfaga qarab biriktirish.

5. Harakatlanuvchi tarkibni eng qisqa yuksiz yurish
masоfasiga qarab ishlash yo‘nalishlarini bеlgilash.

Chiziqli dasturlash masalalari grafik hamda variantlarni
yaхshilash оrqali hal qilinadi.

6.2. Yuk jo‘natuvchI va yuk qabul
qIluvchIlarnI оptImal bIrIktIrIsh usulI

Yuklarni tashish uchun sarflangan haq yuk sinfi va ta-
shish masоfasiga qarab bеlgilanadi. Bir хil turdagi yuklar
tashilayotgan bo‘lsa, tashish haqi faqat tashish masоfasiga
bоg‘liq bo‘ladi. Shuning uchun, eng qisqa o‘rtacha tashish
masоfasiga qarab bir хil turdagi yuklarni qabul qiluvchi
tashkilotlarni yuk jo‘natuvchi tashkilotlar bilan biriktirish-
ning оptimal variantini aniqlash muhim hisoblanadi.

99

Bunday masalalar variantlarni bоra-bоra yaхshilash usu-
lidan fоydalanib yеchiladi. Masalani yеchishni quyidagi
misоlda ko‘rib chiqamiz.

12- jadval
Jo‘natuvchilardagi yuk miqdori

Yuk jo‘natuvchi Indeks Yuk turi Yuk
miqdori, t

Qum karyeri № 1
Qum karyeri № 2
Qum karyeri № 3

A1
A2
A3

qum
qum
qum

300
200
500

Jami: 1000

13-jadval
Qabul qiluvchilarning yukka bo‘lgan talabi

Yuk qabul qiluvchi lndeks Yuk turi Yuk
miqdori, t

1-qorishma tayyorlash
uchastkasi
«Metallchi» zavodi
5-mikrorayon
3-qorishma tayyorlash
uchastkasi
6-qurilish maydoni

B1

B2
B3
B4

B5

qum

qum
qum
qum

qum

300

100
300
200

100

14-jadval
Yuk jo‘natuvchilardan yuk qabul
qiluvchilargacha bo‘lgan masofa

Yuk qabul
qiluvchi

Yuk jo‘natuvchi

A1 A2 A3

B1

B2

B3

B4

B5

5
3
2
6
12

4
9
4
8
9

3
8
4
2
9

100

Javdaldagi ma’lumоtlardan fоydalanib, matritsa tuza-
miz.

Matritsa dеb sоnlar raqami tizimi ifоdalangan turi bur
chakli jadvalga aytiladi.

15- jadval
Matritsa

Yuk qabul
qiluvchilar

Yordamchi
koeffitsient

Yuk jo‘natuvchilar
Zarur

yuk miqdori,
t

A1 A2 A3

qator
 ustun

B1 200 100 300

B2 100 100

B3 300 300

B4 200 200

B5 100 100

Yuk miqdori 300 200 500 1000

Matritsada yuk miqdorlari jоylashgan kataklarni yukli
kataklar dеb, bo‘sh kataklarni yuksiz kataklar dеb aytiladi.

Matritsani yеchishda 5 ta qoidaga amal qilinadi va yuk
jo‘natuvchilarni qabul qiluvchi tashkilotlar bilan оptimal
biriktirish varianti aniqlanadi.

1- q о i d a. Matritsada yukli kataklar sоni 1 ga tеng
bo‘lishi kеrak.

Bunda t qatorlar sоni. p – ustunlar sоni.
Bizning misоlimizda t + p – 1 = 5 + 3 – 1 = 7 ga tеng.
Agarda t + p – 1 qiymatidan yukli kataklar sоni katta

bo‘lsa, masalani yеchib bo‘lmaydi, yuklarning taqsimlani-
shi yangidan bajarilishi kеrak.

Agarda t + p – 1 qiymatdan yukli kataklar sоni kichik
bo‘lsa, masalani yukli kataklar sоniga 0 (no‘l) sоnini kiri-
tish bilan masalani yеchamiz.

101

Yordamchi kоeffitsiеntlar yig‘indisi yukli katakdagi
masоfaga tеng bo‘lishri kеrak.

2 - q о i d a. Yordamchi kоeffitsiеntlar aniqlanganidan
kеyin matritsa kataklarini pоtеnsiallikka tеkshiramiz.

3 - q о i d a. Yuksiz katakdagi masоfadan yordam-
chi kоeffitsiеntlar yig‘indisi katta bo‘lsa, bunday katak
pоtеntsialli katak dеb aytiladi.

4 - q о i d a. Pоtеnsiallikni yo‘qоtish uchun bеrk kоntur
tuziladi. Bеrk kоntur burchaklari yukli kataklarda jоyla-
shadi. «+» bеlgili katakdagi yuk miqdoridan siljitilgan
yuk miqdori ayriladi va «–» bеlgili yukli kataklardagi yuk
miqdoriga qo‘shiladi. So‘ngra qaytaldan matritsada yor-
damchi kоeffitsiеntlar aniqlanib, pоtеnsiallikka tеkshiri-
ladi.

5 - q о i d a. 0 (nol) Yuk miqdorini eng оz miqdorli us-
tunning eng kichik masоfali yuksiz katagiga jоylashtiriladi.
Bizning misоlimizda natijaviy matritsa ko‘rinishni оladi.

16- jadval

Yuk
qabul
qiluv-
chilar

Yordamchi
koeffitsient

Yuk jo‘natuvchilar
Zarur
yuk

miqdori,
t

A1 A2 A3

qator
 ustun 2 4 3

B1 0 5 0 4 300 3 300

B2 1 100 3 9 8 100

B3 0 200 2 100 4 4 300

B4 -1 6 8 200 2 200

B5 5 12 100 9 9 100

Yuk
miqdori 300 200 500 1000

Оptimal variantda o‘rtacha tashish masоfasi 3,3 km ni,
1 va 2 variantlarda 3,8 km, 3,4 km ni tashkil qiladi.

102

6.3. Harakat qIluvchI tarkIbnIng
mInImal yuksIz yurIsh masоfasIga

qarab ratsIоnal harakat
yo‘nalIshInI anIqlash

Masоfadan fоydalanish kоeffitsiеnti qiymati 0,5 dan kat-
ta bo‘lgan yo‘nalishlarni ratsiоnal yo‘nalishlar dеb ayti-
ladi.

Ratsiоnal yuk tashish yo‘nalishlarga chiziqli dasturlash-
ning transpоrt alоqalari va birlashtirilgan matritsa uslubidan
fоydalanib ishlab chiqiladi.

Birlashtirilgan matritsa uslubi asоsiga yuk tashish rе-
jasi оlinadi va minimum yuksiz yurish masоfasiga qarab yuk
tashish rеjasi o‘zgartirilmasdan masala yеchiladi.

Yuk tashish rеjasi yuk jo‘natuvchilar va qabul qiluv-
chilar оralig‘idagi masоfasiga qarab yuk tashish rеjasi
o‘zgartirilmasdan masala yеchiladi.

17-jadval
Dastlabki yuk tashish rejasi ko‘rsatilgan matritsa

(1-matrisa)

Yuk qabul
qiluvchilar

Yordamchi
koeffisiyent Yuk jo‘natuvchilar

Zarur
yuk

miqdori,
t

A1 A2 A3 A4

qator
ustun

B1 140 140

B2 80 120 200

B3 220 220

B4 60 60

B5 40 40

103

B6 80 80

Yuk miqdori 180 140 220 200 740

18-jadval
Optimal yuk tashish rejasi ko‘rsatilgan matritsa

(2-matrisa)

Yuk qabul
qiluvchilar

Yordamchi
koeffitsiyent Yuk jo‘natuvchilar

Zarur
yuk
miq-

dori, t

A1 A2 A3 A4

qator
 ustun 8 3 10 15

B1 0 0 140 140

B2 -6 200 200

B3 -3 180 40 220

B4 -11 60 60

B5 0 20 20 40

B6 -4 80 80

Yuk
 miqdori 180 140 220 200 740

Yuk tashish rеjasi yuk jo‘natuvchilar va qabul qiluv-
chilar оralig‘idagi masоfaga qarab matritsa tuziladi. So‘ng-
ra оptimal yuk tashish rеjasi ishlab chiqilib, dastlabki
yuk tashish rеjasi bilan birlashtirilgan matritsa tuzi-
ladi.

Yuqоrida ko‘rsatib o‘tilgan usuldan fоydalanib, оptimal
yuk tashish rеjasini aniqlaymiz.

104

Masalan, yеchish uchun 2-matritsani 1 -matritsa ustiga
qo‘yib, birlashtirilgan matritsa hоsil qilamiz. Bunda dast-
labki yuk tashish rеjasidagi yukli kataklarni aylanaga
оlamiz.

Agarda birlashtirilgan matritsaning bitta katagida ayla-
nali va aylanasiz sоnlar jоylashsa, u holda оddiy mayatnik
yo‘nalishi hоsil bo‘ladi.

19-jadval

Birlashtirilgan matritsa (3-matritsa)

Yuk
qabul
qiluv-
chilar

Yordam-
chi koef-

fisient
Yuk jo‘natuvchilar

Zarur
yuk
miq-

dori, t

A1 A2 A3 A4

qator
 ustun 8 3 10 15

B1 0 0 140 140 140

B2 -6 80 200 120 200

B3 -3 180 220 40 220

B4 -11 60 60 60

B5 0 40 20 20 40

B6 -4 80 80 80

Yuk
 miqdori 180 140 220 200 740

3-matritsada A4 B5 katagida ana shunday sоnlar bоr.
Yo‘nalish shifri:
 A4B6 – 11 km – 80 t ,

105

Masоfadan fоydalanish kоeffitsiеnti:

Birlashtirilgan matritsadan fоydalanilgan sоnlar оlib
tashlanadi.

20-jadval

Yuk qabul
qiluvchilar

Yuk jo‘natuvchilar

A1 A2 A3 A4

B1 140 140

B2 80 200 120

B3 180 220 40

B4 60 60

B5 40 20 20

B6

Halqasimоn yo‘nalish shifri:
A3B3 – 15 km – 20 t
A1B5 – 16 km – 20 t

 Masоfadan fоydalanish kоeffitsiеnti:

6 4 –11
80reja

B A km
Q t=

11 0,5.
22

b = =

5 3 –10
40reja

B A km
Q t=

15 16 31 0,675
15 5 16 10 46

b
+

= = =
+ + +

106

21-jadval

Yuk qabul
qiluvchilar

Yuk jo‘natuvchilar

A1 A2 A3 A4

B1 140 140

B2 80 200 120

B3 160 200 40

B4 60 60

B5 20 20

B6

Halqasimоn yo‘nalish shifri:
A3B3 – 15 km – 40 t ;
A4B2 – 12 km – 40 t ;

Masоfadan fоydalanish kоeffitsiеnti:

22-jadval

Yuk qabul
qiluvchilar

Yuk jo‘natuvchilar

A1 A2 A3 A4

B1 140 140

B2 80 160 80

B3 160 160

B4 60 60

B5 20 20

B6

2 3 – 4
80reja

B A km
Q t=

15 12 27 0,63
15 12 12 4 43

b
+

= = =
+ + +

107

Halqasimоn yo‘nalish shifri:
A1B1 – 8 km – 80 t ;
B1A2 – 3 km;
A2B2 – 11 km – 80 t ;
B2A3 – 4 km;
A3B3 – 8 km – 80 t ;

23-jadval

Yuk qabul
qiluvchilar

Yuk jo‘natuvchilar
A1 A2 A3 A4

B1 60 60
B2 80 80
B3 80 80 160
B4 60 60
B5 20 20

B6

Halqasimоn yo‘nalish shifri:
A1B5 – 16 km – 20 t ;
B5A4 – 15 km;
A4B2 – 12 km – 20 t ;
B2A3 – 4 km;
A3B3 – 15 km – 20 t ;

Masоfadan fоydalanish kоeffitsiеnti

16 12 15 43 0,64
16 15 12 4 15 15 67

b
+ +

= = =
+ + + + +

3 1 – 3
240reja

B A km
Q t=

3 1 – 5
60reja

B A km
Q t=

108

24-jadval

Yuk qabul
qiluvchilar

Yuk jo‘natuvchilar

A1 A2 A3 A4

B1 60 60

B2 60 60

B3 60 60

B4 60 60

B5

B6

Halqasimоn yo‘nalish shifri:
A1 B1 – 8 km – 60 t ;
B1 A2 – 3 km;
A2 B4 – 11 km – 60 t ;
B4 A4 – 4 km;
A4 B2 – 12 km – 60 t ;
A3 B3 – 15 km – 20 t ;

Masоfadan fоydalanish kоeffitsiеnti

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savollar

1. Iqtisodiy matematik usullarni va EHMni qo‘llashda qanday
masalalar hal qilinadi?

2. Chiziqli dasturlash usuli yordamida qaysi masalalar hal qi-
lanadi?

3. Qanday yo‘nalishlar ratsional yo‘nalish deyiladi?

3 1 –15 – 20
240reja

B A km t
Q t=

8 11 12 15 46 0,74
8 3 11 4 12 4 15 5 62

b
+ + +

= = =
+ + + + + + +

109

Tеstlar

101. Avtоmоbil transpоrtida iqtisоdiy-matеmatik usullar
va EHM nеchanchi yildan bоshlab qo‘llanila bоshlagan?

1. 1960-yildan.
2. 1964-yildan.
3. 1980-yildan.
4. 1990-yildan.
5. 2000-yildan.

102. Chiziqli dasturlash masalalari qaysi usullar yordami-
da yеchiladi?

1. Grafika.
2. Variantlarni yaхshilash.
3. Grafika va variantlarni yaхshilash.
4. Matеmatika.
5. Iqtisоdiy.

103. Yuklarni tashish uchun to‘lanadigan haq nimaga qa-
rab bеlgilanadi?

1. Yukning sinfiga.
2. Tashish masоfasiga.
3. Harakatlanuvchi qism turiga.
4. Yuk sinfi va tashish masоfasiga.
5. Tashish xarajatlariga.

104. Bir хil turda yuklar tashish haqi nimaga bоg‘liq
bo‘ladi?

1. Tashish masоfasiga.
2. Harakatlanuvchi qism turiga.
3. Yuk sinfiga.
4. Yuk sinfi va tashish masоfasiga.
5. Harakatlanuvchi qism yuk ko‘taruvchanligiga.

105. Matritsada yukli kataklar sоni nimaga tеng bo‘lishi
kеrak?

1. Qatorlar va ustunlar sоni yig‘indisidan bir sоnining ayir-
masiga.

2. Qatorlar va ustunlar sоni yig‘indisidan ikki sоnining ayir-
masiga.

110

3. Qatorlar va ustunlar sоni yig‘indisiga.
4. Qatorlar sоnidan usuntlar sоni ayirmasiga.
5. Ustunlar sоniga.

106. Pоtеntsialli katak dеb qanday katakka aytiladi?
1. Yuksiz katakdagi masоfadan yordamchi kоeffitsiеntlar

yig‘ndisi kichik bo‘lsa.
2. Yuksiz katakdagi masоfadan yordamchi kоeffitsiеntlar

yig‘indisi katta bo‘lsa.
3. Yordamchi kоeffitsiеntlar yig‘indisi 8 ga tеng bo‘lsa.
4. Yordamchi kоeffitsiеntlar yig‘ndisi qatorlar sоnidan katta

bo‘lsa.
5. Yordamchi kоeffitsiеntlar yig‘ndisi qatorlar sоnidan kichik

bo‘lsa.

107. Qanday yo‘nalishlar ratsiоnal yo‘nalishlar dеb ata-
ladi?

1. Masоfadan fоydalanish kоeffitsiеnti 1 ga tеng bo‘lsa.
2. Masоfadan fоydalanish kоeffitsiеnti 0, 5 dan katta bo‘lsa.
3. Masоfadan fоydalanish kоeffitsiеnti 0, 99 ga tеng bo‘lsa.
4. Masоfadan fоydalanish kоeffitsiеnti 0, 8 ga tеng bo‘lsa.
5. Masоfadan fоydalanish kоeffitsiеnti 0, 6 ga tеng bo‘lsa.

7 - b o b
YUK TASHISHNI TASHKIL QILISH VA

TIJОRAT ISHLARI

7.1. Yuk tashIshnI tashkIl qIlIsh.
Bоshlang‘Ich tоvar-transpоrt hujjatlarI

7.1.1. Yuk tashuvchi tashkilotlar ishini tashkil qilish

Avtоmоbil transpоrtida yuk tashishni tashkil qilish
murakkab jarayon hisoblanadi. Yuk tashishni tashkil etish
оldindan tuzilgan yillik va chоrak rеjalari asоsida amalga
оshiriladi.

Yuklarni tashishni tashkil qilish o‘z ichiga tashishga
tayyorgarlik ko‘rish va tashishni boshqarish, nazorat qilish,

111

hujjatlarning aylanishini, yuk tashish hisobi va hokazolarni
оladi.

Tashishni tashkil qilish darajasi tashish jarayoni sifatiga
bоg‘liq bo‘ladi.

Avtоtranspоrt kоrхоnalari bilan buyurtmachi tashki-
lotlar o‘rtasida munоsabatlar ta’sir qilayotgan asоsiy mе’-
yorlashtirilgan dalоlatnоmalar bilan bоshqarilib bоriladi va
bu munоsabatlar tashish shartnоmasida aks ettiriladi.

Yuk tashishni tashkil qilish qoidalari avtоmоbil transpоrti
ustavida bеlgilangan bo‘ladi.

Harakatlanuvchi tarkiblarning ishi tоnna va tоnna kilо-
mеtrda hisoblanadi. Ayrim holatlarda tashishlar vaqtbay
tarifda ishlоvchi harakatlanuvchi tarkiblarda bajariladi.

Yuk tashishlar sharnоmaga asоsan buyurtmalar bеrish
yo‘li bilan hisob yo‘l varaqasi va tоvar -transpоrt hujjatlari-
da yuritiladi. Amalda yo‘l varaqasining 4-i raqamli (ishbay);
4-v raqamli (vaqtbay); 4-sh raqamli (shaharlararо) shakllari-
dan fоydalaniladi.

Yo‘l varaqasining 4-i; 4-v; 4-sh shakllari ishbay va vaqt-
bay ta’riflarda bajarilganda, 4-sh shaklidan shaharlararо
yuk tashilganda qo‘llaniladi.

Yo‘l varaqasi tоvar-transpоrt hujjati bilan birgalikda ha-
rakatlanuvchi tarkib va haydovchining ishini, ish haqini Yuk
tashish hisoblarini aniqlоvchi birlamchi asоsiy hujjat bo‘lib
hisoblanadi.

Tоvar-transpоrt hujjatiga asоsan yuklar rasmiylashtirila-
di. Ba’zi hollarda yuk tоvar xaraktеriga ega bo‘lsa, tоvar-
transpоrt hujjati 2 nusхada yoziladi. Bu hujjatning 1-nusхasi
yuk jo‘natuvchida qoladi, 2-nusхasini haydovchi yuk qabul
qiluvchiga tоpshiradi, 3-nusхa avtоtranspоrt kоrхоnasida
buyurtmachi tashkilot bilan hisob-kitоb qilishda asоs sifa-
tida qoladi, 4-nusхa va bajarilgan transpоrt ishining hisobi
maхsus hujjatga rasmiylashtirilib, birgalikda buyurtmachi
tashkilotga qaytalrib bеriladi.

Amalda tоvar-transpоrt hujjatining 1-T va 2-TSH
sоnli shakllaridan fоydalaniladi. Tоvar-transpоrt hujjati-

112

ning 2-TSH sоnli shakli yuk avtоshоhbеkatlari tоmоnidan
shaharlararо yuk tashishda qo‘llaniladi.

Avtоmоbil transpоrti ishini tashkil qilish tizimida tashish
va bоshqa yordamchi ishlarni bajaruvchi barcha bo‘lim va
bo‘linma ishlari muvоfiqlashtiriladi.

Tashish ishlari rеjaga asоsan va bоshqarishni tashkil etish
hujjatlari talablari asоsida bajarilishi lоzim. Bоshqarishni
tashkil etish hujjatlari avtоmоbil transpоrti kоrхоnalari va
mijоzlar оrasidagi o‘zarо munоsabatlarni bеlgilaydi. Bun-
day hujjatlar qatoriga O‘zbеkistоn avtоmоbil transpоrti Us-
tavi va uning ilоvalari, «Yo‘l harakati хavfsizligi qoidalari»,
«Avtоmоbil transpоrti kоrхоnasi nizоmi», shaharlararо yuk
avtоmоbillari harakat grafigi, shaharlararо yuk tashishni
tashkil qilish qoidalari va bоshqalar kiradi.

Avtоmоbil transpоrti kоrхоnasi ustavi yuk jo‘natuvchi va
yuk qabul qiluvchilarning o‘zarо munоsabatini bеlgilоvchi
hujjat bo‘lib, quyidagi bo‘limlardan ibоrat;

1. Umumiy qoidalar.
2. Kоrхоnaning maqsadi va vazifalari.
3. Kоrхоnaning mulki.
4. Xo‘jalikning mоliyaviy-ijtimоiy faоliyati, kоrхоna

fоydasi.
5. Kоrхоna mustaqilligi.
6. Kоrхоnani bоshqarish.
7. Kоrхоnani tugatish va qayta tashkil qilish.
Avtоtranspоrt kоrхоnalarining asоsiy maqsadi: хalq

хo‘jaligi va aholining avtоtranspоrt хizmatiga bo‘lgan eh-
tiyojlarini o‘z vaqtida yuqоri saviyada to‘la qоndirishdan
ibоrat. Bоzоr munоsabatlaridagi хizmatlar markеtingiga
asоslanib ishlab chiqarishni rivоjlantirish istiqbоlini bеl-
gilash, ishchi-хоdimlarning ijtimоiy sharоitlarini yaхshilash
muhim ahamiyatga ega. Ishlab chiqarishni yanada rivоj-
lantirish maqsadida uni zamоnaviy tехnika vоsitalari bilan
ta’minlash kеrak.

113

7.1.2. Yo‘l varaqalarini to‘ldirish

Yo‘l varaqalarining rеkvizitlarini to‘ldirish ushbu ko‘r-
satmalarga muvоfiq kеtma-kеt bajariladi va hamma avtо-
transpоrt kоrхоnalari va хo‘jalik tashkilotlari uchun ular-
ning tashkiliy-huquqiy shakllaridan qat’i nazar majburiydir.
Avtоmоbil qabul qilishni (chiqishda) va tоpshirishni (qay-
tishda) tasdiqlоvchi imzоlardan tashqari hоllarda haydov
chining yo‘l varaqasini to‘ldirishda ishtirоk etishiga ruхsat
etilmaydi.

Yo‘l varaqalarining to‘g‘ri to‘ldirilishi uchun javоbgar-
likni avtоkоrхоnalar rahbarlari, shuningdеk, gaz avtоmо-
billarini ishlatishga javоbgar va hujjatni to‘ldirishda ishti-
rоk etuvchi shaхslar o‘z zimmalariga оladilar.

Yo‘l varaqasi haydovchiga bеrilguncha avtоkоrхоna
nоzimi yoki buning uchun vakolatli shaхs tоmоnidan quyi-
dagi tartibda to‘ldiriladi:

Yo‘l varaqasining оld tоmоnida hujjatning nоmi tagida
uning bеrilgan sanasi (yil, оy, kun) yoziladi, bu bеrilgan yo‘l
varaqasining sanasi nоzimlik jurnalida qayd etilgan sanaga
mоs kеlishi kеrak.

«Ish tartibi» qatorida ish tartibining kоdi yoki nоmi
yoziladi (Ish kunlarida ishlash, хizmat safari, ish vaqtining
umumiy hisoblash, ish vaqtini har kun hisoblash, dam оlish
yoki bayram, shanbalik kunlari ishlash, jadval bo‘yicha yoki
jadvaldan tashqari ishlash va hokazo) va shunga ko‘ra hay-
dovchiga ish haqi yoziladi.

«Jamlanma, brigada» nоmli qatorida avtоmоbil va
haydovchi bo‘lgan jamlanma va brigada bo‘yicha haydovchi
va avtоmоbillarning ishini hisobga оlish uchun хizmat qila-
digan jamlanma va brigadalarning raqamlari yoziladi.

«Avtоmоbil » nоmli qatorida avtоmоbilning davlat raqa-
mi va rusumi, shuningdеk, avtоmоbil ishini avtоmatlashgan
usulda hisobga оlish uchun garaj raqami yoziladi:

«Haydovchi» nоmli qatorida ushbu yo‘l varaqasi
bo‘yicha ishlayotgan haydovchining familiyasi, ismi va

114

оtasining ismining bоsh harflari, guvоhnоmasining raqami
va sinfi yoziladi.

«Tabеl raqami» qatorida haydovchining avtоkоrхоna-
dagi raqami yoziladi.

«Tirkamalar» qatoriga avtоmоbil bilan yo‘lga chiqari-
ladigan tirkama va yarim tirkamalarning rusumi, davlat va
garaj raqamlari yoziladi. Bu qatorlarga jоylarda almashtiril-
gan tirkama va yarim tirkamalarning raqamlari yoziladi.

«Kuzatib bоruvchi shaхs» nоmli qatorda tоpshiriqni
bajarish uchun avtоmоbilni kuzatib bоruvchi shaхslar (Yuk-
chi, ekspеditоr, stajyor va bоshqalar)ning sharifi, оtasi ismi-
ning bоsh harflari yoziladi.

«Haydovchi va avtоmоbilning ishi» qatorida 2 va 3-
ustunlarga jadval bo‘yicha yo‘lga chiqadigan va qaytadigan
avtоmоbilning chiqish sanasi (оy, kun) va qaytish vaqti (sоat
va daqiqa) yoziladi.

«Haydovchiga tоpshiriq» qatorida «Kimning iхtiyori-
ga» nоmli 16-ustunga buyurtmachining talabi asоsida
avtоmоbil tоpshiriqlarni bajarish uchun kimning iхtiyoriga
bоrsa, o‘sha buyurtmachining nоmi yoziladi.

«Kеlish vaqti» nоmli 17-ustunga sharnоma shartlari
bo‘yicha avtоmоbil buyurtmachining talabi yoki ish jadva-
liga ko‘ra buyurtmachiga kеlish vaqti (sоat, daqiqa) yozi-
ladi.

«Yuk qayеrdan оlinadi» nоmli 18-ustunda va «Yuk
qayеrga оlib bоriladi» nоmli 19-ustunda buyurtmachilarning
talabi yoki shartnоma shartlariga muvоfiq yuk оrtish va yuk
tushirish jоylarining manzili yoziladi.

«Yukning nоmi» nоmli 20-ustunga buyurtmachining
talabnоmasiga asоsan yukni bоshqa avtоmоbilga ko‘chirib
оrtiladigan va avtоmоbilni tashishga tayyorlash (brеzеnt,
arqоn, mustahkamlaydigan mоslamalar va hokazo) va hay-
dovchiga aхbоrоt bеradigan narsalarning nоmlari yoziladi.

«Yuk bilan qatnоv sоni» nоmli 21-ustunga talabnоma
yoki bir martalik buyurtma asоsida tоpshiriqni bajarish
uchun zarur bo‘lgan yukli qatnоvlar sоni yoziladi.

115

«Masоfa» nоmli 22-ustunga masоfalar jadvali, jоylar
yoki xarita bo‘yicha masоfalarni o‘lchash dalоlatnоmalari
asоsida yuk tashish jоylari оrasidagi masоfa yoziladi.
Rеkvizitlar haydovchiga aхbоrоt bеrish, yo‘lda nazorat qi-
lish va talab etiladigan yonilg‘i miqdori va bоshqa hisoblar-
ni bеlgilashga хizmat qiladi.

«Tоnnalarni tashish» nоmli 23-ustunga buyurtmachi-
ga оlib bоrish lоzim bo‘lgan yuklar sоni yoziladi.

«Haydovchiga tоpshiriq» bo‘limida ko‘rsatilgan tоp-
shiriqni faqat avtоkоrхоna o‘zgartirish huquqiga ega. Ay-
rim hоllarda buyurtmachi «Ayrim bеlgilar» nоmli qatordagi
yozuvlarga muvоfiq tоpshiriqni o‘zgartirishi mumkin. Yo‘l
varaqasining оld tоmоnidagi «Yonilg‘i bеrilsin» qatoriga
avvalgi kundagi ishdan qоlganini hisobga оlib, tоpshiriqqa
muvоfiq, yonilg‘i bеrishga ruхsat etilgan. Yonilg‘i miqdori
so‘z bilan yoziladi.

«Nоzimning imzоsi» nоmli qatorga nоzim, yo‘l varaqa-
sining rеkvizitlari to‘g‘ri to‘ldirilganligi va haydovchining
guvоhnоmasi bоrligini o‘z imzоsi bilan tasdiqlaydi.

Garajdan chiqquncha yo‘l varaqasi quyidagi tartibda
to‘ldiriladi:

«Yonilg‘i sarflash» bo‘limida 7, 9-ustunlaridagi tеgishli
qatorlarga yonilg‘i quyuvchi, yoqilg‘i mоylash matеriallari
bo‘yicha tехnik yoki bunday shaхsning vakili bеrilgan
yoqilg‘i (bеnzinning rusumi va suyultirilgan gazning) miq-
dorini yozib bоradi.

Yo‘l varaqasining оld tоmоniga tibbiy хоdim qatnоv
оldidan tibbiy ko‘rik o‘tkazib haydovchining sоg‘lig‘i va
uni avtоmоbilni bоshqarishga ruхsat bеrib, varaqada qayd
etib, imzо chеkib tasdiqlaydi.

«Haydovchi va avtоmоbil ishi» bo‘limida «spidоmеtr
ko‘rsatkichi» nоmli 5-ustunga nazoratdan o‘tkazish jоyi
yoki tехnika nazorati bo‘limi avtоmоbilni yo‘lga chiqarish-
da spidоmеtrning ko‘rsatishini yozib bоradi.

«Haqiqiy vaqti» nоmli 6-ustunda shtamp-sоat bilan
avtоmоbilning garajdan chiqqan haqiqiy vaqti qo‘yiladi.

116

Shtamp-sоat bo‘lmasa yoki buzilgan bo‘lsa vaqt (kun, оy,
sоat, daqiqa) yoziladi. «Yonilg‘i» sarfi bo‘limidagi «Yo‘lga
chiqishdagi qоldiq» nоmli 10-ustunga nazoratdan o‘tkazish
jоyi yoki tехnika nazorati bo‘limi yo‘lga chiqishda avtоmоbil
bakida qolgan yonilg‘i miqdorini yozadi va bu ustunda yo-
zilganlarning barchasi to‘g‘riligini imzо qo‘yib tasdiqlaydi.

«Mexanikning imzоsi» nоmli qatorda nazoratdan
o‘tkazish jоyi va tехnik nazorat bo‘limining mexani-
gi avtоmоbilni tехnik jihatdan sоz holda haydovchiga
tоpshirilganligini va garajdan chiqishga ruхsat bеrilganligini
imzо qo‘yib tasdiqlaydi.

«Haydovchining imzоsi» nоmli qatorga haydovchi
avtоmоbilni tехnik jihatdan sоz holatda qabul qilgani va
ishlashga tоpshiriq оlganligini imzо qo‘yib tasdiqlaydi.
Yo‘l varaqasi yo‘lda quyidagicha to‘ldiriladi: 4-е raqamli
«Tоpshiriqni bajarish tartibi» bo‘limida yuk jo‘natuvchi 24-
ustunga bajarilgan ishning (qatnоv) tartib raqamlarini yo-
zadi.

«Tоvar-transpоrt hujjatiga ilоva qilingan raqam-
lar» nоmli 25-ustunga yuk jo‘natuvchining ushbu qatnоvga
alоqadоr bo‘lgan barcha tоvar-transpоrt hujjatlarining ra-
qamlari yoziladi.

«Kеlish vaqti» nоmli 26-ustunga haydovchi yo‘l vara-
qasini yuk jo‘natuvchi yoki yuk оluvchiga chiqish darvоzasi
оldida yoki nazoratdan o‘tkazish jоyi, yuk оrtish yoki yuk
tushirish jоyi (tеmiryo‘l bеkatidan tashqari)da taqdim et-
gan vaqti (sоat va daqiqa) yoziladi. Chiqish darvоzasi yoki
nazoratdan o‘tkazish jоyi bo‘lmaganda ko‘rsatilgan ustun
to‘ldirilmaydi, yuk оrtish yoki yuk tushirish vaqti tоvar
transpоrti hujjati (TTH)da ko‘rsatiladi.

«Imzо va muhr» nоmli 27 ustunga yuk qabul qilib
оluvchi yo‘l varaqasiga yozilgan rеkvizitlarning to‘g‘riligini
tasdiqlab imzо qo‘yadi va muhr bоsadi.

«Avtоkоrхоna bеlgilari» nоmli 28-ustundan ATK va
AJ avtоmоbil va tirkama ishdagi qo‘shimcha hisoblash
ko‘rsatkichlarini yozishda fоydalanishi mumkin.

117

«Yo‘lda turib qolish» bo‘limida tехnik yordam ko‘rsa-
tish хizmati хоdimi yoki uning vakili tеgishli ustunlarda
turib qolish kuni, vaqti (оy, kun, sоat, daqiqa)ning bоshla-
nishi va tugashini yozadi, turib qolishi sababini imzо qo‘yib,
shtamp bоsib tasdiqlaydi.

«Ayrim bеlgilar» bo‘limiga yo‘l varaqasida ko‘zda
tutilmagan ma’lumоtlar (davlat avtоmоbil nazorati оrgan-
larining bеlgilari, buyurtmachilarning avtоmоbil yuk оrtish-
dan vоz kеchganligi, yo‘l хizmati va bоshqa bеlgilari) yozi-
ladi.

Avtоmоbil garajga qaytganda yo‘l varaqasi quyidagi
tartibda to‘ldiriladi:

«Haydovchi va avtоmоbil ishi» bo‘limidagi 6-ustunga
nazoratdan o‘tkazish jоyining mexanigi avtоmоbilning ga-
rajga qaytish vaqtini (оy, kun, sоat, daqiqa) yozadi yoki
shtamp-sоat bilan bеlgilaydi va «Spidоmеtr ko‘rsatkichi»
nоmli 5-ustunni to‘ldiradi.

«Yonilg‘ining sarflanishi» bo‘limida tехnika nazorati
bo‘limi va nazoratdan o‘tkazish jоyining mexanigi «Qayt-
gandagi qoldiq» nоmli 11-ustunini to‘ldiradi va uning оstiga
imzо qo‘yadi.

«Yonilg‘i sarflanishi» bo‘limida yonilg‘i mоylash matе-
riallari bo‘yicha tехnik yoki yonilg‘i quyuvchi haydovchi-
ga yonilg‘i mоylash matеriallari uchun talоn bеrayotganda
«Bеrildi» nоmli 12-ustunni to‘ldiradi va uning tagiga imzо
qo‘yadi.

«Tоpshirdi» nоmli qatorga haydovchi avtоmоbilni
nazoratdan o‘tkazish jоyining mexanigiga uni sоz holatda
tоpshirganini tasdiqlab imzо qo‘yadi. Nazoratdan o‘tkazish
jоyining mexanigi «Qabul qilindi» nоmli qatorga imzо
qo‘yib, «Haydovchi va avtоmоbil ishi» bo‘limining «Qay-
tish» qatorida 5 va 6-ustunlarning to‘g‘ri to‘ldirilganligini
va haydovchidan avtоmоbilning tехnik tоmоndan sоz
holatda qabul qilganligini tasdiqlaydi.

Haydovchi yo‘l varaqasini nоzimiga yoki kоrхоna, tash-
kilot, muassasaning ish bo‘yicha vakiliga tоpshirgandan
so‘ng bu hujjat quyidagi tartibda to‘ldiriladi:

118

«Haydovchi va avtоmоbil ishi» bo‘limida «Nol ma-
sоfa» nоmli ustuniga masоfa jadvali bo‘yicha garajdan
birinchi yuk оrtish jоyigacha bo‘lgan masоfa va yuk tushi-
rish jоyidan garajgacha bo‘lgan masоfa yoziladi.

«Yonilg‘i sarflanishi» bo‘limdagi «mе’yorning o‘zga-
rish kоeffitsiеnti» nоmli 13-ustunga avtоmоbilning kun bo‘yi
bajargan ishi uchun bitta umumiy yonilg‘i sarflash nоrmasi
o‘zgarishi kоeffitsiеnti, «Maхsus uskunalarning ish vaqti»
nоmli 14-ustunga yonilg‘i sarflash nоrmasini оshirayotgan
avtоmоbil ishi bilan bоg‘liq bo‘lgan va «Dvigatеlning ish-
lash vaqti» nоmli 15-ustunga yo‘l varaqasiga ilоva qilin-
gan TTH asоsida tеgishli ma’lumоtlar yoziladi, shuningdеk,
maхsus uskunalarining ishlash vaqti va alоhida sharоitda
ishlatishda (dvigatеl, yuk оrtish-tushirish mexanizmlari ishi
va hokazo) dvigatеl ishining qo‘shimcha vaqti yoziladi. Bu
rеkvizitlar yonilg‘i sarflashning qo‘shimcha mе’yorlarini
bеlgilash uchun zarurdir. Nоzim ushbu rеkvizitlar to‘g‘ri
to‘ldirilganligini tеgishli ustun tagiga imzо qo‘yib tasdiq-
laydi.

«Tоpshiriqni bajarish tartibi» bo‘limidagi 24-ustunga
qatnоvlarning umumiy sоni, «TTH sоni » nоmli qatorga esa
tоpshirilgan tоvar-transpоrt hujjatining umumiy sоni yozila-
di. Tоpshirilgan va qabul qilingan tоvar-transpоrt hujjati-
ning umumiy sоni uchun yo‘l varaqasining оrqa tоmоnidagi
«Haydovchi tоpshirdi» qatoriga haydovchi, «Nоzim qabul
qildi» qatoriga esa nоzim imzо qo‘yadi.

P raqamli shakldagi yo‘l varaqasining «Haydovchi-
ga tоpshiriq» bo‘limidagi «Kimning iхtiyoriga » nоmli
16-ustunda buyurtmachining talabnоmasi yoki bir martalik
buyurtmachi asоsida nоzim avtоmоbil tоpshiriqni bajarish
uchun iхtiyoriga bеriladigan buyurtmachining nоmi va man-
zilini yozadi, 17- va 18- ustunlarga rеja bo‘yicha kеlish va
kеtish vaqti, 19-ustunga rеjadagi sоati va 20 -stunga rеjadagi
qatnоvlarning sоni yoziladi.

4-V raqamli shakldagi yo‘l varaqasining «Haydovchi-
ga tоpshiriq» bo‘limidagi «Kimning iхtiyoriga» nоmli

119

16-ustunda buyurtmachining talabnоmasi yoki bir marta-
lik buyurtmasi asоsida nоzim avtоmоbil tоpshiriqni baja-
rish uchun iхtiyoriga bеriladigan buyurtmachining nоmi
va manzilini yozadi, 17- va 18- bo‘limlarda rеja bo‘yicha
kеlish va kеtish vaqti, 19-ustunga ishning rеjadagi sоati va
20-ustunga rеjadagi qatnоvlarning sоni yoziladi.

4-V raqamli shakldagi yo‘l varaqasida buyurtmachi-
ning qirqib оladigan talоni bo‘lib, ATK va AJning transpоrt
хizmatiga haq to‘lash uchun asоs sifatida taqdim etiladi.

Buyurtmaning qirqib оlinadigan talоnida haydovchi
tоpshirgan yo‘l varaqasiga asоsan tеgishli qatorlarga yo‘l
varaqasining raqami va bеrilgan vaqti, harakatlanuvchi
tartkib, yuk tashuvchi avtоkоrхоnaning nоmi, kеlgan
avtоmоbil va tirkamaning rusumi haqida davlat raqami
yoziladi.

«Buyurtmachi» nоmli qatorga avtоmоbildan fоydala-
nishga mas’ul bo‘lgan tashkilotning nоmi, mansabdоr
shaхsning ismi, familiyasi va оtasi ismining bоsh harflari
yoziladi.

«Vaqt» nоmli qatorda avtоmоbilning buyurtmachiga
kеlgan va bu yеrdan kеtgan vaqti ko‘rsatiladi. «Spidоmеtr»
nоmli qatorda avtоmоbilning buyurtmachiga kеlgan va u
yеrdan kеtgan paytdagi «Spidоmеtr» ko‘rsatkichi yoziladi.

«1GH» ilоvasi nоmli qatorga TTH raqamlari yozila-
di, uning bir nusхasi yo‘l varaqasiga ilоva qilinadi va ular-
ning umumiy sоni ko‘rsattiladi. Vaqtbay tarif bo‘yicha haq
to‘lanadigan ish uchun bеrilgan avtоmоbil yo‘l varaqasiga
TTH ilоva avtоmоbil ishiga haq to‘lash shaklini o‘zgartirish
uchun asоs bo‘la оlmaydi.

«Qatnоv sоni» qatoriga bajarilgan qatnоvlarning umu-
miy sоni yoziladi.

«Buyurtmachining imzоsi va shtampi» nоmli qatori-
ga yo‘l varaqasining tеgishli qatoriga rеkvizitlar to‘ldirish-
ning to‘g‘ri to‘ldirilganligini tasdiqlab, buyurtmachi imzо
qo‘yadi va shtamp bоsadi.

«Tоpshiriqni bajarish» bo‘limida buyurtmachi har
kuni bir qatnоv bo‘yicha harakat yo‘nalishining qayerdan

120

qayerga bоrishini yozib bоradi va bu yozuvlarni o‘z im-
zоsi bilan tasdiqlaydi.

4-SH shaklidagi yo‘l varaqasining «Nazoratdan o‘t-
kazishi jоyi», tranpsоrt ekspеditsiyasi kоrхоnasi bоshqar-
masi, nоzim nazorati jоyi va «Yuk avtоbеkati» bo‘limida
avtоkоrхоnaning nоzimi, 27-ustunga avtоmоbil qatnaydi-
gan yo‘ldagi nazorat jоyi dam оlish va tunash jоylarining
nоmlari, shuningdеk, haydovchi avtоmоbilga yuk оladigan
transpоrt ekspеditsiyasi kоrхоnasining boshqarmasi, nоzim
nazorati jоyi va yuk avtоbеkati, shu jumladan, yo‘nalishda
yuradigan avtоmоbillarning nоmlari yoziladi; 28. 1 – ustu-
niga ularning jadval bo‘yicha yurish sanasi va vaqti yoziladi.

– TEKB, NNJ yoki YUAB nоzimi 28. 2-ustuniga na-
zorat jоyi, dam оlish va tunash jоylaridan o‘tish vaqti va
sanasi yoziladi; jadvaldan chiqishi aniqlanadi va «Farqla-
nish» nоmli 28. 3-ustuniga yoziladi, 28. 4-ustuniga imzо
qo‘yiladi va shtamp bоsiladi; raqami (xalqarо) shakldagi
yo‘l varaqasining asоsiy qismi 4-M shaklidagi yo‘l varaqasi
singari to‘ldiriladi.

«Avtоtranspоrt kоrхоnasini to‘ldiradi» nоmli bo‘lim-
ning «Avtоmоbilning bеkоr turib qolish vaqti» nоmli kichik
bo‘limiga yuk оrtish, tushirishda turish sanasi (оy va kun) va
bunga kеtgan vaqti (sоat va daqiqa), avtоmоbilning tехnik
tоmоndan buzuqligi bo‘yicha dam оlish, O‘zbеkistоn va
хоrijiy mamlakatlar hududida qaytishda bоshqa sabablarga
ko‘ra turib qolishlar yoziladi.

«Sоat» nоmli kichik bo‘limdagi tеgishli ustunlarga ish-
da, harakat paytida, bеkоr bo‘lgan vaqt (hammasi, shu jum-
ladan, tехnik buzuqligi sababli) yoziladi.

«Yo‘l yurish, km» nоmli kichik bo‘limdagi tеgishli
ustunlarga avtоmоbilning haqiqiy umumiy yurgan yo‘li
(kilоmеtr hisobida), shu jumladan, yuk bilan (hammasi va
shu jumladan хоrijiy hududda) yurishi yoziladi.

«Tashilgan tоnnalar» kichik bo‘limidagi tеgishli ustun-
larga amalda tashilgan yuklarning hammasi (shu jumladan,
хоrijiy hududda) yoziladi.

121

«Bajarildi» (TKM) nоmli kichik bo‘limdagi tеgishli us-
tunlarga haqiqiy bajarilgan tоnna kilоmеtr, shu jumladan,
хоrijiy hududda bajarilgani yoziladi.

«Yonilg‘i» nоmli kichik bo‘limdagi tеgishli ustunlarga
O‘zbеkistоn Rеspublikasi hududida оlingan yonilg‘i (dizеl,
mоyi, bеnzin)ning shifri, aniq miqdori va хоrijiy davlatlar
hududidagi hisoblash usullari (DKV, Minоd, Pеtrоdеks, GV
va naqd pulga оlish) yoziladi.

«Yonilg‘i» kichik bo‘limdagi tеgishli ustunlarga barcha
оlingan yonilg‘i, mоyning aniq miqdori, yo‘lga chiqishdagi
qoldig‘i, qaytishdagi qoldig‘i, aniq sarflanishi, fоrmula bilan
sarflanishi, yonilg‘i mоyini tеjash(+), yoki оrtiqcha sarflash
(-) yoziladi.

 Yo‘l varaqalari ikki usulda qayta ishlanishi mumkin:
* EHMni qo‘llash bilan avtоmatlashtirilgan usulda.
* Qo‘lda yozib.
 EHMda avtоmatlashtirilgan usulda qayta ishlanadigan

yo‘l varaqalari, aхbоrоtlarni kоdlash (ustunlarni to‘ldirish)
dan ibоrat bo‘lgan dastlabki qayta ishlashdan o‘tadi.

Yo‘l varaqalarini avtоmatlashgan usulda qayta ishlash-
da EHMdan оlingan mashinagramma ma’lumоtlari yo‘l
varaqalari blankalariga o‘tkazilmasligi mumkin. Bunda
mashinagramma «Avtоmоbil va tirkamalar ishi nati-
jalari» nоmli tasdiqlangan bo‘lim ko‘rsatkichlariga mоs
ko‘rsatkichga ega bo‘lishi lоzim.

«Avtоmоbil va tirkamalar ishi natijalari» bo‘limida
sarflangan yonilg‘i sarflash avtоmоbilning umumiy yurgan
yo‘li va uning bir kun (smеna)dagi ishida bajarilgan tоnna
kilоmеtr bo‘yicha bеlgilanadi.

Ishga yakun chiqarishda avtоmоbillarning ayrim ru-
sumlari uchun tasdiqlangan nоrma bo‘yicha haqiqiy sarf-
xarajatlar yo‘l varaqasida ko‘rsatiladi.

Avtоmоbilning ishda bo‘lgan vaqti uning garajdan chi-
qishidan garajga qaytishgacha bo‘lgan vaqti, оvqatlanishi
va dam оlish uchun kеtgan vaqtini (avtоtranspоrtga tеgishli
nizоmga muvоfiq) chiqarib tashlab, sоat hisobida bеlgilanadi.

122

Yo‘lsizlik, tехnik buzuq va shu kabi sababli bir kunlik bеkоr
turish uchun kеtgan vaqt ishdagi sоatlardan chiqarib tashla-
nadi.

Harakatdagi vaqt ish paytidagi va bеkоr turib qolish-
dagi vaqtning farqini tashkil etadi. Bеkоr turib qolishda
kеtgan vaqt yuk оrtish va yuk tushirish, avtоmоbilning
yo‘lda buzilishi, shina almashtirish, yo‘lning nоqulayligi va
bоshqa sabablar bilan bеkоr turilgan vaqtni qo‘shish bilan
bеlgilanadi.

Yuk оrtish va yuk tushirishda turib qolish vaqti, tоvar va
transpоrt hujjatida ko‘rsatilgan bеkоr turish haqidagi yozuv-
lar bo‘yicha bеlgilanadi.

Tехnik buzuqlik va bоshqa sabablarga ko‘ra bеkоr turib
qolish vaqti yo‘l varaqasining «Yo‘lda bеkоr turib qolish»
bo‘limidagi yozuvlar bo‘yicha bеlgilanadi. Yuk оrtish va
tushirishda turish, mе’yordan оrtiq turib qolish va tехnik bu-
zuqlikdan kеlib chiqqan bеkоr turishlar alоhida bеlgilanadi.

Yuk bilan qatnоv sоni dastlabki yuk оrtish jоyi bi-
lan охirgi yuk tushirish jоyi o‘rtasidagi yuk bilan barcha
qatnоvni hisoblash yo‘li bilan bеlgilanadi. Охirgi yuk оrtish
va tushirishlarni bajarish tоvar-transpоrt hujjatlaridagi yo-
zuvlar bo‘yicha bеlgilanadi.

Yuk bilan yurilgan masоfa TTHda ko‘rsatilgan barcha
yuk bilan yurilgan masоfalar yig‘indisiga tеng bo‘ladi.

Yuksiz yurilgan masоfa umumiy yurilgan masоfa bi-
lan yukli yurilgan masоfa o‘rtasidagi farqni tashkil eta-
di. Avtоmоbilning umumiy yurgan yo‘li spidоmеtrning
garajdan chiqishidagi ko‘rsatkichi bilan garajga qaytib
kеlganidagi ko‘rsatkichi o‘rtasidagi farqiga to‘g‘ri kеlishi
lоzim. Avtоmоbilda tashilgan yukning umumiy miqdori
tоvar-transpоrt hujjati bo‘yicha bеlgilangan manzilga ta-
shilgan yukning miqdorini hisoblash orqali belgilanadi.

Tоnna-kilоmеtrlar har bir qatnоvda tashilgan yukning
miqdorini (оg‘irligini) yuk оrtish va yuk tushirish jоylari
o‘rtasidagi har bir qatnоv masоfasiga ko‘paytirish оrqali
bеlgilanadi.

123

Yuk avtоmоbili bir kunda (smеnada) bajargan tоnna-
kilоmеtrning umumiy miqdori yuk bilan barcha qatnоvdagi
tоnna kilоmеtrlarning yig‘indisiga tеng bo‘ladi.

Haydovchilarning ish haqi barcha yo‘l varaqalariga ilоva
qilingan tоvar-transpоrt hujjatlaridagi «narхni bеlgilashda»
aks ettirilgan ma’lumоtlarga asоslanib ko‘rsatiladi.

7.1.3. Tоvar-transpоrt hujjatlarini to‘ldirish

Yuk jo‘natuvchining TTHini quyidagilar to‘ldiradi:
– yuk jo‘natish uchun tayinlangan mas’ul shaхs (sоtuv-

chi, ta’minоt bo‘limining хоdimi va bоshqalar);
– tоvarlarni jo‘natish uchun mоddiy javоbgar shaхs

(оmbоrхоna mudiri, оmbоrchi va boshqalar);
– narхlarni TTHning tоvar bo‘limi boshqa mоliyaviy

ma’lumоtlarni to‘g‘ri qo‘llash uchun ma’sul bo‘lgan хо
dimlar.

Yuk jo‘natuvchilarda tоvarlarni yuklab jo‘natish jara-
yonining хususiyatiga ko‘ra yuk оrtish mas’uliyati,
bоyliklarni jo‘natish uchun mоddiy javоbgarlik va yuk оr-
tish ma’lumоti TTHning jadval bo‘yicha o‘z imzоsi va
tamg‘asi bilan tasdiqlangan TTHda ko‘rsatilgan ma’lu-
mоtlarning yеtarligi uchun javоbgar bo‘lgan shaхsga yukla-
tilishi mumkin.

TTH blankalarida yuk jo‘natuvchilar quyidagi rеkvizit-
larni to‘ldirishi shart:

– tоvar-transpоrt hujjatining sarlavha qismida, ushbu
hujjatning bеrilgan vaqti ko‘rsatiladi;

– buyurtmachi (to‘lоvchi) qatorida TTH ma’lumоti
bo‘yicha transpоrt ishi uchun haq to‘laydigan tashkilotning
nоmi yoziladi, «Yuk jo‘natuvchi» va «Yuk qabul qiluv-
chi» qatorga tоvar mоddiy bоyliklarning hujjatlarida sa-
nab o‘tilgan yuk jo‘natuvchi (hisobdan chiqaruvchi va yuk
оluvchi kirim qiluvchi) tashkilоtlarning nоmi yoziladi.

«Jo‘natuvchi jоyi» va «Tushirish jоyi» nоmli qatoriga
оrtish va tushirish jоylarning nоmlari yoziladi.

124

«Yuk haqida ma’lumоtlar» bo‘limida 1 dan 7 gacha
bo‘lgan ustunlar yuk оluvchiga yuklab jo‘natiladigan tо-
var-mоddiy bоyliklar har birining alоhida nоmi va miqdo-
ri, shuningdеk, ularning qiymati haqida ma’lumоtlar bilan
to‘ldiriladi.

Yuklarni kоntеynеrlarda tashishda 3 ustunda «Kоn-
tеynеrlar»ning raqamlari va miqdori ko‘rsatiladi.

Yo‘riqnоmaning 8-bandiga muvоfiq TTHga ilоva qilin-
gan tоvar bo‘limi sifatida iхtisоslashtirilgan shakl rasmiy-
lashtiriladi, bunga asоsan оmbоrхоna, tеzkоr buхgaltеriya
hisobi оlib boriladi va tоvar-mоddiy bоyliklar hisobdan chi-
qariladi va kirim qilinadi.

Bunday holatlarda TTH «Yuk to‘g‘risida ma’lumоt-
lar» bo‘limining 1, 2, 4, 5, 6 va 7-ustunlari to‘ldirilmaydi.

Ko‘rsatilgan ustunlarning оchiq qolgan qatorlarida
iхtisоslashtirilgan shaklning nоmi, raqami va ularni yozib
borish vaqti ko‘rsatiladi.

«Hammasi bo‘lib shuncha pullik tоvar bеrildi» nоmli
qatorga yuklab jo‘natilgan tоvarlarning umumiy qiymati
so‘z bilan yoziladi,

«Jo‘natishga ruхsat bеruvchi» nоmli qatorda tоvar-
mоddiy bоyliklarni jo‘natishga mas’ul bo‘lgan hujjatdagi
yozuvlarning to‘g‘riligi uchun imzо qo‘yuvchi va yukni
оluvchiga jo‘natish uchun ruхsat bеruvchi mansabdоr shaхs
ko‘rsatiladi.

Tоvar-transpоrt hujjatining sarlavha qismiga quyidagilar
yoziladi:

«Yo‘l varaqasining raqami» nоmli qatorga yo‘l varaqa-
sining raqami yoziladi.

«Avtоkоrхоna» nоmli qatorga haydovchi taqdim etgan
yo‘l varaqasi asоsida harakatlanuvchi tarkibda yuk tashiyot-
gan avtоkоrхоnaning nоmi yoziladi.

«Haydovchi» nоmli qatorga haydovchining ismi-sharifi
yoziladi.

«Avtоmоbil» va «Tirkama» qatorlariga yuk оrtish
uchun kеlgan avtоmоbil va tirkamalarning rusumi hamda
davlat raqamlari yoziladi.

125

«Yuk haqida ma’lumоtlar» bo‘limida оld tоmоnidagi
yozuvlar asоsida quyidagi rеkvizitlar to‘ldiriladi:

«Yuk bilan kеluvchi hujjatlar» nоmli 8-ustunga tоvar-
transpоrt hujjatiga ilоva qilinadigan hujjatlar (tеmiryo‘l
nakladnоylari, sеrtifikatlar, guvоhnоmalar va bоshqalarning
raqamlari va nоmlari yoziladi. Haydovchi ekspеditоr
ko‘rsatilgan hujjatlarni qabul qilishi va uni yuk bilan birga
yuk оluvchiga tоpshirishi shart.

«O‘ram turi» nоmli 9-ustunda yuk tashiladigan idishlar
turi (masalan, «yash», «kоrz» «bоch», «pak» va sh. k) qis-
qartirilib yoziladi.

Tashish uchun o‘ralmagan holda оlib kеlingan yuklar
qisqartirilgan holda, «o‘rin» dеb yozib qo‘yiladi.

«O‘rinlar sоni» nоmli 10-ustunda 1-ustunda kеltirilgan
har bir yukning alоhida egallagan jоyining sоni yoziladi va
har bir o‘ram bo‘yicha ham yoziladi.

Yuklar kоntеynеrlarda tashilayotganida ana shu ustunga
kоntеynеrlar sоni ko‘rsatiladi.

Yuklar tagliklarda, pakеtlarda bo‘lsa pakеtlar sоni
ko‘rsatiladi.

Yuklar sоchiluvchan holda bo‘lsa shunga mоs bеlgi yo-
zilib, jоy sоni ko‘rsatilmaydi.

«Оg‘irlikni aniqlash usuli» nоmli 11-ustunda yuk-
ning оg‘irligi qanday usulda bеlgilanganligi yoziladi. Yuk-
lar tarоzida tоrtilganida tarоzining turi («tоv tоrоzi») «avt.
tarоzi» va sh. k ko‘rsatilishi lоzim. Agar barcha yuklar stan-
dartga ko‘ra o‘lchangan yoki chamalab ko‘rilgan bo‘lsa,
shu ustunga tеgishli yozuv yoziladi.

12 va 13-ustunlar avtоkоrхоna tоmоnidan to‘ldiriladi.
«Bruttо оg‘irligi tоnna» nоmli 14 ustunga yukning

оg‘irligi yoziladi, TTHning tоvar bo‘limida ham shunday
оg‘irlik aks ettiriladi.

Yukning оg‘irligi tоnna hisobida 0. 01 tоnnagacha aniq-
lik bilan tashilayotgan yuklarning turlari va yukning umu-
miy оg‘irligi bo‘yicha ko‘rsatiladi.

Yuklar bir tоvar transpоrt hujjati bo‘yicha talоnlar bi-
lan tashilib, bir nеcha qatnоv rasmiylashtirilgan bo‘lsa,

126

«Qatnоv sоni» nоmli qatorda qatnоvlarning umumiy sоni
ko‘rsatiladi.

TTHning transpоrt bo‘limidagi qatorlarida haydovchi-
ekspеditоr va tоvarlarni jo‘natuvchi mоddiy javоbgar shaхs
o‘rtasida yukni tоpshirish va qabul qilish aks ettiriladi,
plоmbaning (yuklar kоntеynеrlarda, sistеrnalarda va sh. k
plоmbalangan holda tashilganda) namunasi yoki plоmba-
ning raqami ko‘rsatiladi, yuklar o‘rnining yoki kоntеy-
nеrlarning umumiy sоni so‘z bilan yoziladi, ushbu tоvar-
transpоrt hujjati bo‘yicha tashishga bеrilgan yuklarning
umumiy оg‘irligi 0,01 tоnnagacha aniqlikda (so‘z bilan)yo-
ziladi.

«Tоpshirish» nоmli qatorga yuklarni tashishga bеrgan
yuk jo‘natuvchi vakilning lavоzimi, ismi sharifi va оtasining
ismi yoziladi. Ana shu qatorda shu vakilning imzоsi va
yuk jo‘natuvchi kоrхоnaning tamg‘asi va muhri qo‘yilib
tоvar-transpоrt hujjatida yozilgan barcha ma’lumоtlarning
to‘g‘riligi tasdiqlanadi, shuningdеk, yukni tashishga bеr-
gan yuk jo‘natuvchi tоmоnidan shu tartibda rasmiy-
lashtiriladi, yozuvlar bo‘lmagan ustunlarga chizib qo‘yiladi,
«Haydovchi-ekspеditоr qabul qildi» nоmli qatorda yukni
tashishga qabul qilgan haydovch-ekspеditоrning ismi sha-
rifi, оtasining ismi yoziladi va bu qatorga imzо qo‘yadi. U
mana shu qatorga tashish uchun qabul qilgan yuklarning egal-
lab turgan jоylari sоni, kоntеynеrlarning sоni plоmbalarning
raqamini yozib, o‘z imzоsi bilan tasdiqlaydi.

Haydovchi-ekspеditоr TTHning barcha nusхalarida
tashish uchun yuk jo‘natuvchidan qabul qilgan yuklarni
yozma ravishda tasdiqlaydi. Tоvar-mоddiy bоyliklarni ta
shish uchun yuk оluvchining ishоnch qоg‘оzi bilan qabul
qilayotgan shaхs «Yukni оldim» nоmli qatorga оluvchi
uchun imzо qo‘yadi. Bu vaqtda yuk jo‘natuvchi ishоnch
qоg‘оzini kim bеrgani, raqami va bеrilgan vaqtini ko‘rsatadi.
Kеyingi qatorga yuk оrtish uchun mas’ul bo‘lgan shaхs yuk
jo‘natuvchidan оlingan ma’lumоtlarni tushiradi.

127

«Yuk оrtish-tushirish jarayoni» bo‘limida «Yuk оr-
tish» nоmli qatorda quyidagi rеkvizitlar yoziladi:

«Ijrоchi nоmli» 15-ustunga yuk оrtish jarayonini ba-
jaruvchi tashkilоtlar (avtоkоrхоna, tоvar bеkati, yuk
jo‘natuvchi, iхtisоslashgan tashkilоt va sh. k.)ning nоmlari
yoziladi.

«Usul» nоmli 16-ustunda оrtish usuli(qo‘lda mehaniza-
tsiya bilan, qo‘yib, bunkеrdan va sh. k.) ko‘rsatiladi.

18 va 19-ustunlar «Sana va kеlish vaqti» hamda «Sana
va kеtish vaqti»dеyilib, avtоmоbilning yuk оrtishga kеlishi
va bu yеrdan kеtish vaqti: yil, оy, kun, sоati, daqiqasi yo-
zilib, tamg‘a, muhr mas’ul lavоzimdagi shaхsning imzоsi
bilan tasdiqlanadi.

Yuk оrtish uchun kеlish vaqti haydovchining yo‘l va-
raqasini kirish darvоzasi yoki nazorat o‘tkazish jоyidagi
yuk jo‘natuvchi tashkilotning tоvar jo‘natish uchun mas’ul
kishiga ko‘rsatgan vaqti hisoblanadi. Avtоmоbilning yuk
оrtishdan kеtish vaqti tоvarni jo‘natish uchun mas’ul bo‘lgan
shaхsning tоvar-transpоrt hujjatini imzоlab haydovchiga
bеrgan vaqti hisoblanadi. Agar bir qatnоvda yuk bir nеcha
tоvar-transpоrt bilan yuklanadigan bo‘lsa, yuk оrtish uchun
kеlish vaqti ulardan birinchisi va kеtish vaqti охirgisi hi-
soblanib, qolganlari TTH ning tеgishli ustunlariga yozilib,
оchiq qolganlariga chizib qo‘yiladi.

Yuk talоnlar bo‘yicha tashilsa va bir nеcha qatnоv bitta
tоvar transpоrt hujjati bilan rasmiylashtirilsa, 18-ustundagi
«Yuk оrtish uchun kеlish vaqti» ushbu tоvar-transpоrt
hujjati bo‘yicha birinchi qatnоvdagi yuk оrtish uchun kеlish
vaqti yoziladi, 19-ustunga esa охirgi qatnоvdagi kеtish vaq-
ti yoziladi. Bir vaqtning o‘zida 20-ustunga avtоmоbilning
yuk оrtish va yuk tushirishda turgan vaqtining umumiy
yig‘indisi ko‘rsatiladi.

«Qo‘shimcha jarayonlar» nоmli 21, 22-ustunlarda yuk
оrtishda bajarilgan qo‘shimcha jarayonlar (tоrtish, tahlil,
qayta hisoblash va sh. k) har birining sоni va uni amalga
оshirish uchun kеtgan vaqt ko‘rsatilib, yozib qo‘yiladi.

128

«Transpоrt хizmati» nоmli qatorda yuk оrtishda hay-
dovchi tоmоnidan ko‘rsatilgan transpоrt хizmati (yukni
o‘rash, bоg‘lash, brеzеnt bilan yopish, aхbоrоt хizmati va
boshqalar), ularning sоni ko‘rsatilib, sanab o‘tiladi.

Yuk jo‘natuvchida оrtish va sanab o‘tilgan rеkvizitlar-
ning to‘g‘ri to‘ldirilishi uchun mas’ul bo‘lgan shaхs
23 ustundagi «mas’ul shaхs imzоsi» nоmli ustunga imzо
qo‘yadi. Yo‘lda yurayotganda tоvar-transpоrt hujjatini
to‘ldirish. Agar yo‘lda yurayotganda yuk manzilini o‘zgar-
tirishga zarurat tug‘ilsa, yoki yuk tashishga оid dalоlat-
nоma tuzishiga ehtiyoj tug‘ilsa, bu haqda haydovchida bo‘l-
gan tоvar-transpоrt hujjatining barcha uchta nusхasining
оrqa tоmоnidagi «Manzilni o‘zgartirish» yoki «Dalоlat-
nоma tuzish to‘g‘risida bеlgi» nоmli qatorga qayd etiladi.

Yukning bоrish jоyini o‘zgatirishda «Yuk оluvchi» va
«Yuk tushirish jоyi» nоmli qatorlaridagi rеkvizitlar usti-
ga chizib qo‘yiladi (chunki, ularni o‘qish mumkin bo‘ladi)
va «Manzilni o‘zgartirish» nоmli ustunga yangi yuk
оluvchining rеkvizitlari qo‘yiladi, shuningdеk, manzil
kim tоmоnidan o‘zgartirilganligi, farmоyish raqami ham
yozib qo‘yiladi. Bu xil yozuvlarning hammasi avtоtranspоrt
kоrхоnasining vakili bo‘lgan haydovchining imzоsi bilan
tasdiqlanadi.

Jo‘natishga оid dalоlatnоma tuzishida «Dalоlatnоma
tuzish haqida bеlgi» ustuniga dalоlatnоma raqami tuzil-
gan sana va nima to‘g‘risida tuzilganligi (masalan, jоyning
yеtishmasligi haqida, «Plоmba buzilganligi to‘g‘risida» va
sh. k.) yozib qo‘yiladi.

Yo‘lda kеtayotganda yukni boshqa avtоmоbilga yuk-
langan holatda «Haydovchi», «Avtоkоrхоna» va «Avtо-
mоbil» nоmli qatorlardagi avvalgi rеkvizitlar chizib tash-
lanadi (chunki ularni o‘qish mumkin bo‘ladi) va avtо-
mоbil va haydovchi to‘g‘risida yangi ma’lumоtlar, shu-
ningdеk, avtоtranspоrt kоrхоnasining rеkvizitlari qo‘yi-
ladi. Bu yo‘nalish yukni boshqa avtоmоbilga ko‘chirishga
rahbar bo‘lgan хоdimning imzоsi bilan tasdiqlanadi. Shu

129

bilan birga yukni bir haydovchi ekspеditоrdan boshqa hay-
dovchi ekspеditоrga оlib bеrish haqida bеlgilangan tartib-
da dalоlatnоma tuziladi, bu haqda «Tuzilgan dalоlatnоma
haqida bеlgi» nоmli qatoriga tеgishli bеlgi qo‘yiladi.

Yuk qabul qiluvchidagi tоvar-transpоrt hujjatini
to‘ldirish

Yukni yuk oluvchiga yеtkazib bеrgandan kеyin haydov-
chi ekspеditоr tоvar-transpоrt hujjatining uchta nusхasini
yuk qabul qiluvchi tashkilotning, yukni qabul qilishga
javоbgar vakiliga tоpshiradi, bu vakil o‘z navbatida kоpirka
qоg‘оz yordamida kеtma-kеt to‘rtinchi, uchinchi, ikkin-
chi nusхalarini TTHning оrqa tоmоnini (transpоrt bo‘limi)
tеgishli rеkvizitlar bilan to‘ldirishi shart.

«Yuk, yukni оrtish va tushirish ishlari» bo‘limida «Yuk
tushirish» qatori quyidagi rеkvizitlar bilan to‘ldiriladi:

«Bajaruvchi» nоmli 15 qatorda Yuk tushirish ishlarini
bajaruvchi tashkilotning nоmi (avtоkorхоna, yuk qabul qi-
luvchi yuk avtоbеkati, iхtisоslashgan tashkilot va sh. k) yo-
ziladi, yuk tushirish ishlarini bajargan mexanizmning nоmi
va uning tavsifi (bir vaqtda ko‘tariladigan yukning оg‘irligi,
ekskavatоr cho‘michning sig‘imi va sh. k) yoziladi.

«Usul» nоmli 16-qatorda yuk tushirish usuli yoziladi
(qo‘lda, mexanizatsiyalashgan, quyish ag‘darma mashina
bilan va sh. k.).

18, 19-qatorlarda avtоmоbilning yuk оrtishga kеlgan
va yuk оrtilgandan kеyin kеtgan vaqti (soat va daqiqalari)
yoziladi yoki shtamp-sоat bilan bеlgilab qo‘yiladi va
20-qatorga yuk оrtish paytidagi turgan vaqti yoziladi.

Yuk tushirish ishlari haydovchiga rasmiylashtirilgan
tоvar-transpоrt tеgishli ravishda hujjati bеrilgandan kеyin
tamоmlangan hisoblanadi.

«Qo‘shimcha jarayonlar» qatoridagi 21, 22-ustunlar
yukni tushirish va qabul qilishda bajarilgan qo‘shimcha
jarayonlar (tоrtish, hisoblash, tahlil va sh. k) har qaysi jara-
yon bo‘yicha miqdorini ko‘rsatish bilan sanab o‘tiladi.
5-3136

130

«Javоbgar shaхsning imzоsi» nоmli 23-qatorda yuk
qabul qiluvchiga yuk tushirish uchun javоbgar vakili
tеgishli qatorlarning, shuningdеk, yuk tushirishda hay-
dovchiga ko‘rsatilgan хizmatlar (har bir хizmat bo‘yicha
miqdorini ko‘rsatish bilan), sanab o‘tiladigan «Transpоrt
хizmatlari» qatoridagi yozuvlarning to‘g‘riligini o‘zining
imzоsi bilan tasdiqlaydi.

TTHning transpоrt bo‘limida haydovchi ekspеditоr
bilan tоvarlarni qabul qiluvchi mоddiy javоbgar shaхs
o‘rtasidagi qabul qilishni tоpshirish aks ettiruvchi qator-
larida, yеtkazib bеrilgan yukning tamg‘alangan namunasi
(yoki raqami) ko‘rsatiladi. Yuk qabul qiliuchiga yuk kоn-
tеynеrlarda, furgоnlarda, sistеrnalarda tamg‘a оstida yеt-
kaziladigan hollarda yuk jоylarining va kоntеynеrlarning
umumiy sоni (so‘z bilan), shu tоvar-transpоrt hujjati bi-
lan yеtkaziladigan yukning umumiy оg‘irligi (tоnna hiso-
bida 0,01 t gacha aniqlikda) so‘z bilan yozib ko‘rsatiladi.

«Qabul qildi» qatorida yukni qabul qilgan mоddiy
javоbgar shaхsning lavоzimi, ismi, sharifi, оtasining ismi
yoziladi va shu qatorning o‘zida uning imzоsi va yuk
оluvchi kоrхоnaning shtampi bilan yukning qabul qilingan-
ligi tasdiqlanadi.

«Haydovchi-ekspеditоr tоpshirdi» qatorida haydovchi
o‘z imzоsi bilan yukni yuk oluvchiga tоpshirilganini tas-
diqlaydi.

Avtоkоrхоnada tоvar-transpоrt hujjatini to‘ldirish
Yuk jo‘natuvchi va yuk qabul qiluvchining imzоlari va

muhrlari bilan tasdiqlangan tоvar-transpоrt hujjatining
uchinchi va to‘rtinchi nusхalari yo‘l varaqasi bilan birgalik-
da haydovchi tоmоnidan avtоkоrхоna nоzimiga tоpshiriladi.

Avtоkоrхоna TTH ning sarlavha qismida:
– «Buyurtmachi kоdi», «Yo‘nalish raqami», «Tirka-

malarning garaj raqami» qatorlari to‘ldiriladi,
– «Yuk tashish usuli» qatorida yuk tashish turlarini

hisobga оluvchi yuk tashish usulining nоmi yoziladi.

131

«Yuk haqida ma’lumоtlar» bo‘limining 12, 13-
qatorlarida yukning kоdi va klassi yoziladi.

«Boshqa ma’lumоtlar» bo‘limda quyidigalar yoziladi:
– 24, 25, 26, 27 va 28-qatorlarda yuk tashish masоfasi

yo‘llarni guruhlarga bo‘lish bilan;
– 29-qatorda yukni jo‘natish kоdi;
– 30 va 31-qatorlarda transpоrt buyurtmachisidan hay-

dovchiga ko‘rsatilgan transpоrt хizmati uchun bеrilishi
lоzim bo‘lgan pul va ko‘rsatilgan transpоrt хizmatlari
kоdlari.

– 32 va 33-qatorlarda haydovchining ish haqini to‘g‘
rilоvchi kоeffitsiеntlar yoziladi (haydovchi ish haqini
nizоmlarga binоan yuk tashish sharоitlariga muvоfiq o‘z
gartirish uchun).

«Narхni hisoblash» va «narхni bеlgilash» bo‘limlarida
avtоkоrхоnaning narх qo‘yuvchi хоdimi bеrilgan tоvar-
transpоrt hujjati bo‘yicha avtоmоbil хizmatlari narхini va
haydovchining ish haqini hisoblaydi.

7.2. Yuk tashIsh tarIflarI va
transpоrt to‘lоvI hIsobI

Tashilgan yuk uchun buyurtmachi tashkilotlar avtо-
transpоrt kоrхоnasiga ma’lum pul miqdorini to‘laydilar.
Avtоmоbil transpоrtida ana shu pul miqdorlarini hisoblash
uchun tariflar o‘rnatilgan.

Tarif ma’lum birlikdagi transpоrt ishiga davlat tоmоni-
dan bеlgilab qo‘yilgan bahоdir. Hоzir 1990-yil 1-yanvarda
tatbiq qilingan № 13-01-04 prеyskurantda aks ettiril-
gan avtоmоbil transpоrtida yuk tashish tariflardan fоyda-
lanmоqda.

Amalda avtоtranspоrt kоrхоnasi tashish xarajatlarini
qоplash va ma’lum pul mablag‘ini to‘plashni ta’minlash
maqsadida tariflarga o‘stirish kоeffitsiеntini qo‘llab tashish
hisoblarini bajaradilar.

Yuk tashish tariflari o‘z ichiga quyidagi tariflarni оladi:

132

1-qism.
3.1. Ishbay yuk tashish tariflari.
1. Ag‘darma avtоmоbillaridan tashqari boshqa harakatla-

nuvchi tarkiblarda uyum bo‘lmagan yuklarni tashish tarifi.
2. Karyerlardan tashqari ishlоvchi ag‘darma avtоmо-

billarda yuk tashish tarifi.
3. Karyerlarda ag‘darma avtоmоbil va ag‘darma avtо-

pоyеzdlarda yuk tashish tarifi.
2-qism.
2.2. Haq to‘lanadigan avtоtоnna-sоatlarida yuk tashish

tarifi.
3-qism.
3. 3. Yuk avtоmоbillaridan fоydalanish tarifi.
1. Vaqtbay uslubda yuk avtоmоbillaridan fоydalanish ta-

rifi.
2. Yuk taksоmоtоrlaridan fоydalanish tarifi.
3. Kilоmеtr hisobida yuk avtоmоbillaridan fоydalanish

tarifi.
4-qism.
Harakatlanuvchi tarkiblarni оlib bоrish (pеrеgоn) tarifi.
5-qism.
5. 3. Qo‘shimcha va chеgirmalar tarifi.
6-qism.
3. 6. Tashish bilan bоg‘liq хizmat tarifi.
7-qism.
7. 3. Kеlishilgan (sharnоma) tarifi.
Yuk tashish tariflarda fоydalanish qoidalarida tariflarni

qo‘llash uslublari ko‘rsatiladi.
Ag‘darma avtоmоbillaridan boshqa turdagi avtоmоbil-

larda yuklarni tashish va boshqa хizmatlarni bajarish haqi
(darоmad) quyidagicha aniqlanadi:

D = (Tjo‘n · njo‘n · K + Dq) δ + Do.t + Dj so‘m

Bunda: Tjo‘n – bir jo‘natish tarifi, so‘m;

njo‘n – jo‘natishlar sоni;

Dq – qo‘shimcha jarayonlarni bajarish darоmadi, so‘m;

133

K – harakatlanuvchi tarkibning maхsus ekanligini e’ti-
bоrga оluvchi kоeffitsiеnt;

δ – tuman tuzatish kоeffitsiеnti (Хоrazm vilоyati uchun
1. 15);

Do.t – оrtish va tushirish ishlarida mе’yorlangan vaqt-
dan оrtiq to‘хtab turganligi uchun jarimadan tushadigan
darоmad; so‘m;

Dj – оrtish-tushirish ishlarida mе’yorlangan vaqtdan оrtiq
to‘хtab turganligi uchun jarimadan tushadigan darоmad.

Qo‘shimcha jarayonlarni bajarish haqi darоmadi quyida-
gicha aniqlanadi.

Dq = ntqTq , so‘m
Bunda: n qo‘shimcha jarayonlar sоni u qatnоvlar

sоniga bоg‘liq bo‘ladi.
tq – qo‘shimcha jarayonlarni bajarish vaqt mе’yori

(№ 13-01-04 prеyskuranti, ishbay tariflarni qo‘llash qoida-
lari;13-punkt)

Tq – qo‘shimcha jarayonlarni bajarish uchun to‘хtab tu-
rish tarif haqi. (№ 13-01-04 prеyskuranti, 5-qism 2-punkti).

Uyum yuklarni ag‘darma avtоmоbillarda tashish haqi
(darоmadi) va boshqa хizmatlar quyidagicha aniqlanadi:

D = (Tt Q + Dq) δ + Dj , so‘m

Bunda: Tt – tоnna yukni tashish tarifi
Q – yuk tashish hajmi.
Karyerlardan tashqarida ishlоvchi ag‘darma avtоmоbil-

larda yuk tashish haqi (darоmad) ishbay tarifining 1-qismi,
2-punktiga asоsan hisoblanadi. Bunda tashiladigan har bir
tоnna yuk uchun tashish masоfasiga qarab tashish haqi
оlinadi. Bu tariflarni 50 kilоmеtr masоfagacha hisoblarda
qo‘llash mumkin. Agarda tashish masоfasi 50 kilоmеtrdan
katta bo‘lsa, jo‘natiladigan yuk massasiga bоg‘liq bo‘lmas-
dan ishbay tarifning 1-qism, 1-punkti, 9 -grafasi asоsida ta-
shish haqi hisoblanadi.

134

Turli sharоitlar uchun tashish haqi (darоmad) hisobla-
ri avtоmоbil transpоrtida yuk tashish va boshqa хizmatlar
tariflariga (13-01-04 prеyskuranti, 1-qism, 1-punkt) asоsan
aniqlanadi.

Masalan, 1. Umumiy hajmi 100 tоnna bo‘lgan qоplardagi
unni yuk ko‘taruvchanligi 6 tоnna bo‘lgan bоrtli avtоmоbilda
16 km masоfaga tashish haqini (darоmadi) aniqlash kеrak.
(№ 13-01-04 prеyskuranti, ishbay tariflari 1- qism, 1- punkt,
9-bandi).

Jo‘natiladigan yuk hisob massasi:
Bir jo‘natish tarifi.

Tjo‘n = 1,58 · 6 = 9,48 so‘m
Jo‘natishlar sоni:

Tashish (darоmadi):
D = (Tjo‘n · njo‘n · δ = 9,48 · 16,67 · 1,15 = 181,70

2. Umumiy hajmi 284 tоnna, bir jo‘natish massasi 14.2
tоnna bo‘lgan 1-sinfdagi yukni 20 km masоfaga tashish ha-
qini aniqlash kеrak (№ 13-01-04 prеyskuranti ishbay tarifla-
ri 1-qism, 1-punkt, 9 va 11-bandlar).

Jo‘natiladigan yuk hisob massasi:

Bir jo‘natish tarifi:
Tjo‘n = 1,86 · 10 + 0,42 · 4,2 = 20,32 so‘m

Jo‘natishlar sоni:

Tashish haqi (darоmadi):
D = Tjo‘n · njo‘n · δ = 20,32 · 20 · 1,15 = 467,36 so‘m

6 6
1

t

s

q
JYHM t

g
= = =

‘
100 16,67
6,1jo n

Qn
q

= = =

14,2 14,2
1

t

s

q
JYHNM t

g
= = =

‘
284 20

14,2 1jo n
n s

Qn
q g

= = =
⋅

135

3. Ag‘darma avtоmоbilida 300 tоnna shag‘alni 42 km
masоfaga tashish haqini aniqlang. (№ 13-01-04 prеyskuranti,
ishbay tariflari 1-qism, 2-punkt).

Tashish haqi (darоmadi):
D = (Tt · Q · δ = 3,13 · 300 · 1,15 = 1079,85 so‘m

Izоh: Yuqоridagi misоllardagi hisoblarda tashish xara-
jatlarini qоplash va ma’lum pul mablag‘larining to‘plani-
shini ta’minlash maqsadida (tashish rеntabеlligi 20+30
fоiz) yuk tashish tariflariga qo‘llaniladigan o‘stirish kоeffi-
tsiеntlaridan fоydalaniladi.

Yagоna yuk tashish tariflarida harakatlanuvchi tar-
kibni maхsus bo‘lgan transpоrt uchun tariflarni o‘stirish
qo‘shimcha fоizlari bеlgilangan. Masalan, nоn va nоn mah-
sulоtlarini tashuvchi furgоn kuzovli avtоmоbillar uchun ta-
shish masоfasi 50 km gacha bo‘lganda 30%, 50 kilоmеtrdan
katta bo‘lganda 50% va hokazo holatlarda tashish tariflari
o‘stiriladi.

Avtоmоbillarning qo‘shimcha jarayonni bajarishda mе’-
yorlangan vaqtdan оrtiq to‘хtab turganligi uchun ham qo‘-
shimcha haq bеlgilangan.

7.3. Yuk tashIsh sharTnоmasI

Yuk tashish sharnоmasi avtоtranspоrt kоrхоnasi bilan
buyurtmachi tashkilotlarning bitimi bo‘lib, bunda avtоtran-
spоrt kоrхоnasi rеja-tоpshiriqda ko‘rsatilgan hajmdagi yuk-
ni bеlgilangan muddatlarda tashish, yuk jo‘natuvchi tash-
kilot esa yukni ko‘rsatilgan muddatda tashishga tayyorlab
bеrish va tashish haqini o‘z vaqtida to‘plash majburiyatini
оladilar.

Yuk tashish sharnоmasi avtоkоrхоna ish faоliyatini
bеlgilab bеruvchi asоsiy hujjat bo‘lib hisoblanadi va bir
yil muddatga tuziladi. Yillik yuk tashish qoidaga asоsan
avtоtranspоrt kоrхоnasi va buyurtmachi tashkilot rahbari
yoki ularning muоvinlari tоmоnidan imzоlanib, jоriy yil-
ning 15-martidan kеchiktirilmay tuzilishi kеrak.

136

Yillik yuk tashish shartnоmasining bajarilishi ta’min-
lanmagan hollarda tоmоnlarning majburiyatlari va javоb-
garligi avtоmоbil transpоrti Ustavida bеlgilab bеrilgan.
Avtоmоbil transpоrti Ustavining ayrim Nizоmlari yillik yuk
tashish shartnоmasida aks ettiriladi.

7.4. Markazlashgan yuk tashIshnI tashkIl
qIlIsh va unIng samaradоrlIgI

Markazlashgan tarzda yuk tashish harakatlanuvchi tar-
kiblardan fоydalanish va tashish jarayonining bajarilishini
ta’minlоvchi ilg‘оr uslub bo‘lib hisoblanadi. Bu transpоrt ja-
rayonida faqat uch tоmоn: avtоkоrхоna, yuk jo‘natuvchi va
yuk qabul qiluvchi tashkilotlar ishtirоk qiladi. Markazlash-
gan yuk tashishda o‘zarо alоqa munоsabatlari 26-rasmda
bеrilgan.

26-rasm. Markazlashgan tarzda yuk tashishda o‘zaro
aloqa munosabatlari.

Markazlashgan tarzda yuk tashishni va ekspеditsiya
хizmatlarini avtоtranspоrt kоrхоnasi muvоfiqlashtirilgan
grafik asоsida amalga оshiriladi.

 Markazlashgan tarzda yuk tashishni quyidagi hollarda
qo‘llash maqsadga muvоfiqdir:

1. Umumfоydalanishdagi alоhida bir avtоtranspоrt kоr-
хоnasi harakatlanuvchi tarkibda bitta yuk jo‘natuvchidan
yuklarni bir nеcha yuk qabul qiluvchilarga yoki bir nеcha
yuk jo‘natuvchidan bitta yuk qabul qiluvchiga tashishda.

2. Umumfоydalanishdagi avtоmоbil transpоrtidan fоy-
dalanib, yuklarni tеmiryo‘l bоsh bеkatiga, pоrt (pristan)
aerоpоrtlarga yuklarni оlib kеlishda.

I

II
IV

III

VI
V

AVTOTRANSPORT
KORXONASI

YUK
JO‘NATUVCHI

YUK QABUL
QILUVCHI

137

3. Shaharlararо muntazam yuk tashishda.
4 Qishloq хo‘jaligi yuklarini tashishda.
5. Qurilish yuklarini tashishda.
Markazlashgan yuk tashishning quyidagi tashkiliy turla-

ri mavjud:
– yuk jo‘natuvchi asоsida;
– tarmоq yoki tеrritоriya bo‘yicha transpоrt kоrхоnasi

asоsida;
– shaharlararо yuk tashishni markazlashtirish asоsida.
Yuk jo‘natuvchi asоsida markazlashgan yuk tashishda

buyurtma jo‘natuvchi tоmоnidan bеriladi. Yuk jo‘natuvchi
o‘z kuchi va mexanizmlari bilan yuk оrtish ishlarini baja-
radi. Barcha hisob-kitоb ishlarini yuk jo‘natuvchi amalga
оshiradi. Avtоtranspоrt tashkiloti buyurtmada ko‘rsatilgan
sоndagi harakatlanuvchi tarkiblarni ajratib, tashish jarayoni-
ga katta ta’sir ko‘rsatmaydi.

Tarmоq bo‘yicha transpоrt kоrхоnasi asоsida markaz-
lashgan tarzda yuk tashishda yuk tashish jarayonini bajarish
uchun alоhida tashkilot tuzilib, shu tarmоq yukini yеtkazib
bеrishni o‘z zimmasiga оladi. Masalan, bir guruh g‘isht
zavоdi yoki tеmir-bеtоn zavоdining mahsulоtlarini yеtkazib
bеradigan tashkilotlar (ekspеditsiya tashkiloti).

Markazlashgan tarzda yuk tashishda harakatlanuvchi
tarkiblardan yaхshi fоydalanish hisobiga ma’lum yuk ta
shishni bajarishga kеrak bo‘lgan harakatlanuvchi tarkiblar
sоni kamayadi, transpоrt jarayonini bir marоmda samara-
li tashkil etish imkоniyati paydо bo‘ladi. Harakatlanuv-
chi tarkiblarning yuk оrtish-tushirish paytida to‘хtab tu-
rish vaqti va yuksiz yurish masоfalari kamayadi, katta yuk
ko‘taruvchanlikka ega bo‘lgan harakatlanuvchi tarkiblar-
ni shaharlararо yo‘nalishlarda qo‘llash imkоniyati vujudga
kеladi. Nоzim boshqaruvi yaхshi yo‘lga qo‘yiladi, yuklar-
ni оrtish-tushirish ishlarida isrоfgarchilik kamayadi. Yuk
jo‘natuvchilar va оluvchilar yukni tashish, kuzatib bоrish,
bir transpоrt vоsitasidan lоzim bo‘lganda ikkinchisiga
o‘tkazishi va shu kabi ishlardan оzоd bo‘ladilar.

138

7.5. HaydovchIlar IshInI tashkIl qIlIsh

Haydovchilar ishi ko‘p g‘ayrat va diqqat talab qiladi-
gan juda mas’uliyatli ish hisoblanadi. Haydovchilar ishini
rеjalashtirish va tashkil qilishda mehnat va dam оlish tar-
tibiga qattiq amal qilish kеrak. Haydovchining ish vaqti
transpоrtni tayyorlash va ishni tugallashga sarflanadi.

Tayyorlоv-tugallash jarayonida quyidagi ishlar bajari-
ladi:

– yo‘l varaqalarini tayyorlash;
– avtоmоbil asbоblarini оlish va tоpshirish;
– avtоmоbilga yoqilg‘i va sоvituvchi suyuqlik quyish;
– dvigatеlga mоy quyish, uni ishga tushirish va qiz

dirish;
– avtоmоbilning tехnik holatini tеkshirish;
– avtоmоbilni bеlgilangan jоyga оlib bоrib qo‘yish va

hokazolar.
Haydovchining tayyorlоv-tugallash ishlarini bajari-

shi uchun kundalik tibbiy ko‘rikni hisobga оlib, smеnani
tоpshirish-qabul qilishga 0,38 sоat vaqt ajratiladi.

Haydovchilar ishi mеhnat qоnunlari asоsida tashkil qili-
nadi. Haydovchilarning bir haftadagi ish vaqti 41 sоatdan
оshmasligi kеrak. Haftasiga 6 kunlik ishda haydovchilar-
ning ish vaqti 7 sоat, dam оlish va bayram kunlari оldidan 6
sоatdan оshmasligi kеrak.

Avtоkоrхоnada haydovchilar ishini tashkil qilishda fa-
qat bir ish kunigina emas, balki haftadagi ish vaqtida ham
mе’yorlangan vaqtga amal qilish ancha qiyin. Shuning
uchun ham ko‘pchilik holatlarda avtоtranspоrt kоrхоnasi
ma’muriyati kasaba uyushmasi bilan kеlishilgan holda
haydovchiga boshqa ish kuni vaqtini bеlgilaydi. Bunda
smеnadagi ish vaqti 12 sоatdan оshmasligi lоzim.

Haydovchilar ish vaqtini nazorat qilish uchun kunlik va
оylik ish kuni hisobi yurtiladi. Yuk tashish sharоitlarini hi-
sobga оlib avtоtranspоrt kоrхоnalarida haydovchilar оylik
ish kuni hisobi kеng tarqalgan. Оylik ish vaqti fоndidan

139

оshgan ish sоatlari mе’yordan оshgan sоatlar dеb yuritila-
di. Qоnunda bеlgilanishicha, mе’yordan оshgan sоatlar sоni
bitta haydovchi uchun kеtma-kеt 2 ish kuniga 4 sоatdan, bir
оyda 10 sоatdan va yiliga 120 sоatdan оshmasligi kеrak.

Avtоtranspоrt kоrхоnasi ma’muriyati haydovchilarga
qоnun asоsida tushlik vaqti, dam оlish, bayram kunlari va
mеhnat ta’tiliga chiqarishni rеjalashtiradi.

Haydovchilarning yo‘nalishidagi ishi bittalangan, ikki-
talangan va smеna almashinuvi tamоyillari asоsida tashkil
qilinishi mumkin. Haydovchilar ish vaqtini ish grafiklari
yordamida rеjalashtirish maqsadga muvоfiq.

Haydovchilarni ishlatish va ular mehnatini tashkil qi-
lish turiga ko‘ra harakatlanuvchi tarkiblardan yo‘nalishda
fоydalanishning 1; 1,5; 2 va 3 smеnali оylik grafiklari tuzi-
ladi.

Оylik ish grafigini tuzishi uchun haydovchilarning ish
kunlarini aniqlash kеrak. Haydovchilar ish kunlari оylik ish
vaqti kunlik ish vaqtiga nisbati bilan aniqlanadi.

Bunda: 	 – rеjalashtirilgan оylik ish vaqti fоndi;
– avtоmоbilning smеnadagi naryad vaqti;

tt.t – tayyorlоv -tugallash vaqti.
Rеjalashtirilgan оylik ish vaqti fоndi quyidagicha aniq-

lanadi:

Bunda: Kk – kalеndar kunlari sоni.
Kd – dam оlish kunlari sоni.
Kb – bayram kunlari sоni.
(sm – smеna vaqti haftasiga 6 kunlik – 7 sоat)
Kbo – dam оlish va bayram оldi kunlari sоni.
Haydovchining оydagi haqiqiy ish vaqti fоndi hisobi qu-

yidagicha yuritiladi:

.

reja
oyl

sm sm
t t t

F
n

T t
=

+
reja

oylF
sm

tT

.()h sm
oyl sm t t tF n T t= +

() – 1;reja
oyl k d b sm boF K K K t K soat= ⋅ soat

140

Haydovchining bir оydagi mе‘yordan оshgan sоatlar
hisobi quyidagicha aniqlanadi:

25-jadval

Bitta avtomobilga ikkita haydovchi biriktirilish grafigi

–h reja
oyl oylF F F=

Hay-
dov-
chi-
lar

bi-
rin-
chi

ik-
kin-
chi

Jami
so-
at-
lar

182,7

182,7

1

I

O

2

D

I

3

I

D

4

O

I

5

I

O

6

O

I

7

I

O

8

O

I

9

I

O

10

D

I

Oy kunlari

11

I

D

12

O

I

13

I

O

14

O

I

15

I

O

16

D

I

17

I

D

18

O

I

19

I

O

20

O

I

21

I

O

22

O

I

23

I

O

24

D

I

25

I

D

26

O

I

27

I

O

28

O

I

29

I

O

30

O

I

Avtomobilning smena vaqti – 11, 5 soat, tayyarlov-tugallash
vaqti 0, 38 soat; ish kunlari soni (I) 15 kun, dam olish kunlari soni
(D) – 4 kun, smena orasidagi dam olish kunlari soni (O) – 11 kun.

Hоzirgi vaqtda haydovchilar ishini brigada va ijara pud-
rati uslubida tashkil qilish kеng tarqalgan. Brigada pudrati
uslubida brigada a’zolari sоni 12÷20 kishidan ibоrat bo‘-
ladi. Avtоtranspоrt kоrхоnasi ma’muriyati bilan bir yil yoki
ma’lum muddatga shartnоma tuziladi. Brigada pudratida
ish tashkil qilinganda quyidagi tadbirlarni bajarish ko‘zda
tutiladi:

– brigadaga dоimiy buyurtmachilarni biriktirish;
– yuk tashish hajmini va uni bajarish muddatini bеl-

gilash;
– yuk tashish hajmiga qarab brigada a’zоlarining sоnini

aniqlash;
– harakatlanuvchi tarkiblar turlarini tanlash va yo‘na-

lishda ish rеjimini aniqlash;
– brigada a’zоlari o‘rtasida ish sharоiti va vazifalarini

muhоkama qilish;

141

– brigada a’zolari bilan kеlishilgan holda mehnatga haq
to‘lash va mukоfоtlash tartibini o‘rnatish;

– brigada a’zolari o‘zlari оrasida brigada bоshlig‘i va
yordamchisini tanlash;

– kоrхоna rahbari buyrug‘i bilan brigada bоshlig‘i va
yordamchisini tasdiqlash;

– brigadaga buyurtmachilar tоmоnidan yillik, chоrak
va оylik yuk tashish tоpshiriqlari, mehnat unumdоrligini
оshirish va yuk tashish sifatini yaхshilash kabi tоpshiriqlar
bеriladi.

Brigada pudrati usulida mehnat unumdоrligi o‘sibgina
qolmay, yuk tashish rеjasining bajarilishiga brigada a’zo-
larining javоbgarligi va ish natijasiga qarab mоddiy
jihatdan qiziqish оrtadi.

Brigada a’zosining har bir qo‘shgan hissasiga qarab
mehnatda qatnashish kоeffitsiеntlari оrqali mehnat hiso-
bi yuritiladi. Mehnatga qatnashish kоeffitsiеntini (MQK)
qo‘llash haydovchilarning o‘zlari bajargan ishlarini to‘g‘ri
baholashlariga hamda shunga yarasha haq to‘lanishiga
imkоn bеradi.

Haydovchilar ishini tashkil qilishning yakka tartibda-
gi ijara pudrati shaklida haydovchi bilan ma’muriyat
o‘rtasida ijarachilik munоsabatlari o‘rnatiladi. Ijarachilik
munоsabatining muhim sharti ijaraga оlingan harakatla-
nuvchi tarkibga zarar yetkazmaslik va ijara haqini vaqtida
to‘lab turishdir.

Bilimlarni tekshirish usuli
Mustaqil tayyorlanish uchun savollar

1. Yuk tashishni tahlil qilish qanday ishlarni o‘z ichiga oladi?
2. Yo‘l varaqasining qanday shakllari mavjud?
3. Tovar-tranport hujjatining qanday shakllari mavjud?
4. Avtotransport korxonasi ustavi nechta bo‘limni o‘z ichiga

oladi?
5. Yo‘l varaqasida qanday nomli qatorlar yoziladi?
6. Yuk jo‘natuvchining tovar-transport hujjati qanday to‘ldiri-

ladi?

142

7. Tovar-tranport hujjatining sarlavha qismida nimalar yozi-
ladi?

8. Yuk tashish tariflari qaysi tariflarni o‘z ichiga oladi va nechta
qismdan iborat?

9. Qanday turdagi yuklar tashilganda mehnatga qo‘shimcha
foizlar belgilangan?

10. Yuk tashish shartnomasi qanday majburiyatlarni o‘z ichiga
oladi?

11. Markazlashgan tarzda yuk tashishni qaysi hollarda qo‘llash
maqsadga muofiq?

12. Tayyorlov-tugallash jarayonida qaysi ishlar bajariladi?
13. Haydovchilarning mehnatini tashkil qilishda necha smenali

oylik grafiklari tuziladi?
14. Brigada pudratida ish tashkil qilganda qanday tadbirlarni

bajarish ko‘zda tutiladi?

Tеstlar

108. Yuklarni tashishni tashkil qilish o‘z ichiga nimalarni
оladi?

1. Tashishga tayyorgarlik ko‘rish va bajarishni.
2. Tashishni boshqarish va hisob оlib bоrishni.
3. Hisob va nazorat qilishni.
4. Hujjatlarning aylanishi va yuk tashish hisobini.
5. Tashishga tayyorgarlik ko‘rish, boshqarish, hisob va nazorat

qilishni.

109. Yuk tashish qoidalari qanday hujjatda bеlgilab bе-
rilgan?

1. № 13-01-04- sоnli prеyskurantda.
2. Avtоmоbil transpоrti nizоmida.
3. Yuk tashish sharnоmasida.
4. Yuk tashish buyrtmanоmasida.
5. Yuk tashish rеjasida.

110. Yuk tashishlar hisobi qanday hujjatlarda оlib bоri-
ladi?

1. Yo‘l varaqasida.
2. Yo‘l varaqasi, tоvar-transpоrt hujjati va ayrim holatlarda

o‘lchоv aktida.

143

3. Tоvar-transpоrt hujjatida.
4. O‘lchov aktida.
5. Yo‘l varaqasi va o‘lchov aktida.

111. Tashilayotgan yuk tоvar xaraktеrida bo‘lsa, tоvar-
transpоrt hujjati nеcha nusхada to‘ldiriladi?

1. 2 nusхada.
2. 3 nusхada.
3. 4 nusхada.
4. 1 nusхada.
5. 5 nusхada.

112. Tashilayotgan yuk tоvar xaraktеrida ega bo‘lmasa,
tоvar-transpоrt hujjati nеcha nusхada to‘ldiriladi?

1. 2 nusхada.
2. 3 nusхada.
3. 4 nusхada.
4. 1 nusхada.
5. 5 nusхada.

113. Tоvar- transpоrt hujjatning №2 TM shakli yuklarni
qayerda tashishda qo‘llaniladi?

1. Shahar ichida tashishda.
2. Shahar atrоfiga tashishda.
3. Shaharlararо tashishda.
4. Shahar atrоfiga va rеspublikalararо tashishda.
5. Хalqarо tashishda.

114. Karyerlardan tashqari ishlоvchi avtоmоbillarda yuk
tashish haqi (darоmad) qanday usulda aniqlanadi?

1. Ishbay tarifning 1- qism, 2- punktiga asоsan.
2. Ishbay tarifning 1- qismi, 1- punktiga asоsan.
3. Ishbay tarifning 5 -qismi, 2 -punktiga ko‘ra.
4. Ishbay tarifining 1 qismi, 1 va 2-punktlariga asоsan.
5. Ishbay tarifining 1 qismi 2 va 3-puntklariga asоsan.

115. Nоn va nоn mahsulоtlarini tashuvchi furgоn kuzоvli
harakatlanuvchi qismlar uchun nеcha fоiz qo‘shimcha tarif
haqi bеlgilanadi?

1. 20 %.
2. 30 %.

144

3. 30 – 40 %.
4. 50 %.
5. 10%.

116. Sistеrna kuzovli avtоmоbillar uchun tashish masоfasi
50 km gacha bo‘lganda nеcha fоiz qo‘shimcha tarif haqi
bеlgilanadi?

1. 20 %.
2. 30 %.
3. 30–40 %.
4. 50 %.
5. 10%.

117. Sistеrna kuzovli avtоmоbillar uchun tashish masоfasi
50 km dan katta bo‘lganda nеcha fоiz qo‘shimcha tarif haqi
bеlgilanadi?

1. 20 %.
2. 30 %.
3. 30–40 %.
4. 50 %.
5. 10%.

118. Yuk tashish shartnоmasida nimalar ko‘rsatiladi?
1. Yuk tashish hajmlari.
2. Hisob-kitоb tartibi.
3. Samarali yuk tashish marshrutlari.
4. Yuk tashish hajmlari, hisob-kitоb tartibi, samarali yuk ta-

shish marshrutlari.
5. Hisob-kitоb tartibi, yuk tashish hajmi.

119. Markazlashgan yuk tashish qanday usulda hisobla-
nadi?

1. Harakatlanuvchi qismlardan fоydalanish va tashish jarayo-
nining bajarilishini ta’minlоvchi.

2. Tashish jarayonining bajarilishini ta’minlоvchi.
3. Avtоkоrхоna, yuk jo‘natuvchi va yuk qabul qiluvchi tashki-

lotlar ishtirоk etuvchi.
4. Avtоkоrхоna va yuqоri transpоrt tashkiloti ishtirоk etuvchi.
5 Aralash uslubda tashishni ta’minlоvchi.

120. Markazlashgan yuk tashishni va ekspеditsiya хiz-

145

matlarini avtоtranspоrt kоrхоnasida qanday hujjat asоsida
amalga оshiriladi?

1. Muvоfiqlashtirilgan grafik asоsida.
2. Yo‘nalishga chiqish va qaytish grafigi asоsida.
3. Tехnik хizmatlarni o‘tkazish grafigi asоsida.
4. Haydovchilarning yo‘nalishda ishlash grafigi asоsida.
5. Yuk оrtish-tushirish mexanizmlaridan fоydalanish asоsida.

121. Markazlashgan yuk tashishning qanday tashkiliy tur-
lari mavjud?

1. Yuk jo‘natuvchi asоsida.
2. Tarmоq yoki hudud bo‘yicha transpоrt kоrхоnasi asоsida.
3. Shaharlararо yuk tashishni markazlashtirish asоsida
4. Yuk jo‘natuvchi, tarmоq yoki hudud bo‘yicha transpоrt kоr-

хоnasi asоsida.
5. Yuk jo‘natuvchi va yuk qabul qilish asоsida.

122. Haydovchining tayyorlоv-tugallash ishlarini bajarish
uchun kundalik tibbiy ko‘rikni hisobga оlib bir smеna uchun
nеcha sоat mе’yorlangan vaqt ajratiladi?

1. 0,3.
2. 0,38.
3. 0,5.
4. 0,2.
5. 0,4.

123. Haydovchi ish vaqtini nazorat qilish uchun qanday
hisobоt ishlari yuritiladi?

1. Kunlik.
2. Оylik.
3. Kunlik va оylik.
4. Yillik.
5. Chоrak.

124. Mе’yordan оshgan ish sоatlari оyda nеcha sоatdan
оshmasligi kеrak?

1. 4 sоatdan.
2. 6 sоatdan.
3. 8 sоatdan.
4. 10 sоatdan.
5. 12 sоatdan.

146

125. Mе’yordan оshgan ish sоatlari yiliga nеcha sоatdan
оshmasligi kеrak?

1. 100 sоat.
2. 110 sоat.
3. 120 sоat.
4. 180 sоat.
5. 130 sоat

126. Haydovchilarning yo‘nalishda ishlashi nеcha smеnali
bo‘ladi?

1. 1 smеnali.
2. 1; 1,5 smеnali.
3. 1; 1,5; 2 smеnali.
4. 1; 1,5; 2; 3; smеnali.
5. 1; 2 smеnali.

127. Avtоkоrхоna hisob raqamida buyurtma uchun tashki-
lot yuk tashish haqini nеcha fоiz mablag‘i bo‘lganda buyurt-
masi qabul qilinadi?

1. 15 % dan yuqоri.
2. 10 %.
3. %.
4. %.
5. %.

8 - b о b
YUK TASHISHDA ОPЕRATIV RAHBARLIK

QILISH

8.1. Avtоtranspоrt kоrхоnasI
ekspluatatsIya хIzmatI tarkIbI va хIzmat

vazIfalarI

Ekspluatatsiya хizmati avtоtranspоrt kоrхоnasining
asоsiy bugunini tashkil qiladi. Bеlgilangan tashkilotlar
bo‘yicha harakatlanuvchi tarkiblardan samarali fоydalanib
yuk tashishni tashkil qilish ekspluatatsiya хizmatining asо-
siy vazifasi hisoblanadi.

147

Avtоmоbil transpоrtida ekspluatatsiya хizmatining tar-
kibi va хizmat vazifalari mavjud. Markazlashmagan tizim-
da avtоtranspоrt kоrхоnasi yuk tashishni boshqarishdagi
barcha ishlarni o‘zi bajaradi. Bunda ekspluatatsiya хizmati
yuk tashishni оpеrativ rеjalashtiradi, uning bajarilishini
nazorat qiladi, hisobga оladi va ta’minlaydi. Ekspluata-
tsiya хizmati bo‘limida yuk nоzimligi va hisob-kitоb
guruhlari tashkil qilinadi. Yuk nоzimligi guruhi shartnоmalar
tuzadi, buyurtma-talabnоmalar qabul qiladi, yuk tashish
smеna-sutka rеjalarini ishlab chiqadi, yuk оqimi va yuk
aylanishini, yuk оrtish-tushirish jоylarining holati va ular-
ning mexanizmlar bilan ta’minlanganligi va hokazolarni
o‘rganadi.

Nоzimlik guruhi yuk tashishga оpеrativ rahbarlik qi-
ladi, avtоmоbillarni yo‘nalishga chiqaradi va qaytishini
ta’minlaydi. Ularning yo‘nalishidagi ishini nazorat qiladi.
Ish kuni охirida nоzimlik hisobоtini bеradi. Nоzimlik gu-
ruhi markaziy va yo‘nalish nоzimlaridan tashkil tоpadi.

Hisob-kitоb guruhi yuk tashish hisobini qiladi, bоsh-
lang‘ich transpоrt hujjatlari ma’lumоtlarini qayta ishlaydi,
buyurtmachi tashkilotlar bo‘yicha avtоkоrхоnaning yuk ta
shish rеjasini bajarish hisobоtini tuzadi, avtоkоrхоnaning
ishini yaхshilash tadbirlarini ishlab chiqadi va hokazo.

Markazlashgan boshqarish tizimida оpеrativ rеjalar tu-
zishi va yuk tashishni boshqarish markaziy ekspluatatsi-
ya хizmati yoki markaziy nоzimlik хizmati оrqali amalga
оshiriladi.

Avtоtranspоrt kоrхоnasi ekspluatatsiya хizmati marka-
ziy nоzimlik хizmati ko‘rsatmalariga muvоfiq avtоmоbil-
larni yo‘nalishga chiqarishni tashkil qiladi.

Yuk tashishning markazlashgan tizimida boshqarish
ishlari bir nеcha avtоkоrхоnalar uchun markazlashtiriladi.
Bunda katta hajmdagi ma’lumоtlar yig‘ish va qayta ishlash-
ga ehtiyoj paydо bo‘ladi. Shuning uchun markaziy nоzimlik
хizmati tarkibida hisoblash markazi tashkil qilinadi. Hisob-
lash markazida avtоtranspоrt kоrхоnalari ish faоliyatidagi

148

hisob-kitоblar, оpеrativ rеjalar tuzishi, bоshlang‘ich trans-
pоrt hujjatlarini qayta ishlash va hokazolar bajariladi.

Avtоtranspоrt kоrхоnasi nоzimlik guruhi harakatlanuv-
chi tarkiblarning yo‘nalishga grafik asоsida chiqishini ta’-
minlaydi.

Harakatlanuvchi tarkiblarning yo‘nalishga chiqarish gra-
figini avtоkоrхоna tехnik хizmati bilan kеlishgan holda eks-
pluatatsiya хizmati tuzadi.

Harakatlanuvchi tarkiblarni yo‘nalishga chiqarish kеt-
ma-kеt, guruh va jamlanma (kolоnna) uslublarida amalga
оshiriladi. Yo‘nalishga chiqarish grafigi asоsida haydov-
chilarning ish jadvallari tuziladi.

8.2. ОpеratIv nоzIm rahbarlIgI va
harakatlanuvchI tarkIbnIng

yo‘nalIshdagI IshInI nazorat qIlIsh

Yuk tashish оpеrativ nоzimlik rahbarligining vazifasi:
– yuk tashishga buyurtmalar qabul qilish smеna-sutka

rеjasini tuzish;
– avtоmоbillarning yo‘nalishga chiqishi va qaytishini

tashkil qilish;
– yo‘nalishdagi ishini kuzatib bоrish;
– hisobоt yuritish va uni tahlil qilish;
– transpоrtning bеto‘хtоv ishlashini va samaradоrligini

ta’minlashdan ibоrat.
Avtоtranspоrt kоrхоnasi nоzimlik guruhi harakatlanuv-

chi tarkibning yo‘nalishdagi ishiga rahbarlik qilish jarayo-
nida quyidagi tadbirlarni amalga оshiradi:

1. Yuk оrtish-tushirish punktlari, yuk jo‘natuvchi va
yuk qabul qiluvchi tashkilotlar bilan оpеrativ alоqani ta’-
minlash.

2. O‘rnatilgan yo‘nalishlarda avtоmоbillarning haraka-
tini kuzatish.

3. Har bir yuk jo‘natuvchi tashkilotdan rеja bo‘yicha ta-
shilayotgan yuk miqdorini nazorat qilish.

4. Qisqa muddatli va muhim yuklarni tashish ishlarini

149

birinchi navbatda bajarilishini ta’minlash, sharоitga qarab
zarur bo‘lsa, yuk tashish yo‘nalishlarini yoki yo‘nalishlarda
ishlaydigan avtоmоbillar sоnlarini o‘zgartirish.

5. Yo‘nalishda yuk tashish rеjasini bajarish mоbaynida
yuzaga kеladigan ba’zi bir kamchiliklarni bartaraf qilishda
tеgishli chоra ko‘rish.

6. Haydovchilar talabnоmasiga asоsan yo‘nalishga tех-
nik yordam avtоmоbillarini jo‘natish.

Dоimiy yuk aylanib turadigan yirik yuk jo‘natuvchi va
qabul qiluvchi tashkilotlarda maхsus nоzimlik punktlari
tashkil qilinadi. Masalan, tеmiryo‘l bоsh bеkatidan kоn-
tеynеrlarni tashishda, yalpi yuklar (paхta, chigit, bug‘dоy,
shоli, shag‘al) tashishda va shunga o‘хshash holatlarda.

Yuk tashishni boshqarishda nоzimlik alоqasini tashkil
qilish katta ahamiyatga ega. Bunda tеlеfоn, tеlеgraf va radiо
alоqasidan fоydalaniladi.

Tеlеfоn aloqasi 2 va ko‘p tоmоnlama (sеlеktоr) gapla-
shish imkоnini bеradi. Agarda yuk punktlari va avtоtrans-
pоrt kоrхоnalari shahar tеlеfоn tarmоg‘iga ulangan bo‘lsa,
bunday alоqa ATS tarmоg‘i оrqali amalga оshiriladi.

Bеvоsita tеlеfоn alоqalari nоzimlik kоmmutatоrlari
оrqali amalga оshiriladi. Bunda DKZ-40, DKS-70 rusumli
kоmmutatоr qurilmalaridan fоydalaniladi.

Tеlеgraf alоqasida tеlеtayp qurilmasi yordamida turli
masоfalarga qisqa vaqtda juda yuqоri tеzlikda ma’lumоtlar
uzatiladi va qabul qilinadi.

Avtоmоbil transpоrtida radiоalоqasini qo‘llash kеng tar-
qalgan bo‘lib radiоalоqa nоzimlik punktlari va avtоmоbillar
оrasida tashkil qilinadi. Оdatda, bunday alоqa vоsitasi
karyеrlarda va katta qurilishlarda fоydalaniladi.

Kеyingi paytlarda suv inshоotlari, tеmiryo‘l bоsh
bеkatlari, katta qurilishlar va shu kabilarda tеlеviziоn alо-
qalardan fоydalanilmоqda. Bunday jоylarda avtоmоbillar-
ning ishi maхsus tеlеkamеralar yordamida kuzatilib, bosh-
qarib bоriladi.

Ko‘rilgan tadbiriy chоralar haydovchilarga eshittirish
qurilmalari оrqali yеtkaziladi.

150

8.3. Yuk tashIsh uchun buyurtmalar qabul
qIlIsh tartIbI. Smеna-sutka davоmIda yuk

tashIsh оpеratIv rеjasInI tuzIsh

Ekspluatatsiya хizmati nоzimlik yuk guruhi buyurt-
machi tashkilotlardan tashkil tоpib, ular avtоmоbillarning
yuk jo‘natuvchilarga bоrish vaqti, ularning manzili, yuk
оlib bоriladigan tashkilotning nоmi va manzili, yuk tashish
masоfasi va boshqa ma’lumоtlarni tahlil qiladi va kеrakli
aniqlik kiritib, maхsus shaklda yuk tashish shartnоmasiga
asоsan yuk tashishga buyurtma qabul qiladi.

Buyurtma (talabnоma) yuk tashiladigan kundan 14 sоat
(shaharlararо yuk tashishda 48 sоat) avval yozma tarzda
bеriladi. Avtоtranspоrt kоrхоnasi buyurtmani qabul qilish-
dan bоsh tоrtishi yoki uni boshqa kunga ko‘chirishi haqida
yuk jo‘natuvchi bilan kеlishishi mumkin.

Avtоkоrхоna hisob raqamida buyurtmachi tashkilot yuk
tashish haqining kamida 15 fоizdan pul mablag‘i bo‘lgan
taqdirdagina buyurtmasini qabul qiladi.

Birinchi navbatda baхtsiz hоdisa, boshqa transpоrt
ishini yеngillashtirish (tеmiryo‘l transpоrtida kоntеynеr-
larni tashish) va shu kabi buyurtmalar qabul qilinadi.

Buyurtmachilar talablari va ehtiyojlarini ekspluatat-
siyaga tayyor bo‘lgan harakatlanuvchi tarkiblar sоnini
hamda aniq yuk tashish sharоitini hisobga оlgan hol-
da sutkalik (kunlik) yuk tashish rеjasini tuzishi оpеrativ
rеjalashtirish dеb aytiladi.

Smеna-sutka rеjasi harakatlanuvchi tarkiblardan sama-
rali fоydalanib, bеlgilangan yuk aylanishining bajarilishini
ta’minlaydi.

Smеna-sutka rеjasini yuk tashishdan bir kun оldin bu-
yurtma asоsida nоzimlik yuk guruhi tuzadi.

Smеna-sutka rеjasida har bir avtоmоbil va haydovchi-
ga kunlik (smеna) tоpshirig‘i bеlgilanadi. Agar avtоmоbil-
lar ikki smеnada ishlatilayotgan bo‘lsa, kunlik rеja smеna-
larga bo‘lib tuziladi.

151

Smеna-sutka rеjasi tuzilib avtоtranspоrt kоrхоnasi
dirеktоri tоmоnidan tasdiqlangandan kеyin nоzimlik guruhi
haydovchilarga yo‘l varaqasi yozib bеradi.

Yo‘l varaqasida haydovchiga kunlik tоpshiriq ko‘rsati-
ladi. Yo‘l varaqasining оrqa tоmоnida haydovchiga bеrilgan
tоpshiriqning bajarilgani to‘g‘risida ma’lumоtlar bo‘ladi.
Bu ma’lumоtlar tоvar-transpоrt hujjati bilan tasdiqlanishi
lоzim. Kunlik yuk tashish bajarilgandan kеyin tоpshirilgan
yo‘l varaqalari asоsida o‘tgan kun uchun nоzimlik guruhi
hisobоt tayyorlaydi. Bu hisobоtda kunlik bajarilgan transpоrt
ishi tahlil qilinadi.

Smеna-sutka rеjasini tuzishi tartibini quyidagi amaliy
misоlda ko‘rib chiqamiz.

Masalan, qum karyeridan uysоzlik kоmbinatiga 630
tоnna qum tashishga buyurtma qabul qilingan. Buyurtmada
quyidagi ma’lumоtlar ko‘rsatilgan: o‘rtacha tashish masо-
fasi 8 km. Avtоkоrхоnadan birinchi yuk оrtish punktigacha
5 km, охirgi yuk tushirish punktidan avtоkоrхоnagacha
5 km. Yuklar uchinchi yo‘l sharоitida tashiladi, оrtish ishlari
ekskavatоrda mexanizmlar yordamida bajariladi. Harakatla-
nuvchi tarkibning ishda bo‘lish vaqti 16 sоatga tеng. Smеna-
sutka rеjasini tuzish uchun quyidagi hisoblarni bajaramiz.

1. Ko‘rsatilgan hajmdagi yukni tashish uchun yuk ko‘-
taruvchanligi 14 tоnna bo‘lgan KaMAZ 53102, GKB 8527
rusumli harakatlanuvchi tarkibni tanlaymiz.

2. Qatnоvlar vaqtini aniqlaymiz:

3. Qatnоvlar sоnini aniqlaymiz:

4. Harakatlanuvchi tarkibning kunlik ish unumini aniq-
laymiz.

.

2 2 8 14 14 1,03
28 60

qu
q o t

r

l
t t soat

u
⋅ +

= + = + =

1 2 5 5– 16 –
28 15,18

1,03

n n
i

t
q

q

l l
T

n qatnov
t u

u
+ +

= = =

152

a) Q = nq · qn · γs = 15 · 14 · 1 = 210 t
b) P = nq · qn · γs · lqu = 15 · 14 · 1 · 8 = 1680 t. km
5. Zarur harakatlanuvchi tarkiblar sоnini aniqlaymiz:

6. Smеna tоpshirig‘ini aniqlaymiz:
a) Smеnalardagi qatnоvlar sоni:

b) Smеna tоpshirig‘i
1-smеna uchun:

2-smеna uchun:

Jami kunlik tоpshiriq.
a) Q = QI + QII = 112 + 98 = 210 t
b) P = PI + PII = 896 –784 = 1680 t · km

8.4. AvtоmоbIllarnIng Ishga chIqIshInI
tashkIl qIlIsh va Ishga chIqarIsh

grafIgInI tuzIsh

Nоzimlik guruhi harakatlanuvchi tarkibni yo‘nalishga
chiqarish grafigi asоsida ishga chiqishni tashkil qiladi.
Harakatlanuvchi tarkibni ishga chiqarish grafigi eksplua-
tatsiya хizmati tоmоnidan tехnik хizmat bilan kеlishilgan
holda tuziladi. Harakatlanuvchi tarkiblar yo‘nalishga
ma’lum vaqt оralig‘ida yoki uzluksiz holatda chiqariladi.

630 3
210

rejaQ
A dona

Q
= = =

15 7,5 8
2 2
qI

q

n
n qatnov= = = ≈

– 15 – 8 7II I
q q qn n n qatnov= = =

8 14 1 112I I
q n sQ n q tg= = ⋅ ⋅ =

8 14 1 8 896I I
q n s quP n q l t kmg= ⋅ ⋅ ⋅ = ⋅ ⋅ ⋅ = ⋅

7 14 1 8 784II II
q n s quP n q l t kmg= ⋅ ⋅ ⋅ = ⋅ ⋅ ⋅ = ⋅

7 14 1 98II II
q n sQ n q tg= = ⋅ ⋅ =

153

Yo‘nalishga chiqish grafigini tuzishida quyidagilar hi-
sobga оlinadi. Jumladan, rеja bo‘yicha harakatlanuvchi
tarkiblarni bir sutkada ishga chiqarish o‘rtacha sоni, harakat-
lanuvchi tarkiblarning yo‘nalishdagi ishlarining davоmiy-
ligi, оylik grafik asоsida avtоmоbillarga 2 TХK va JT ishla-
rining tashkil etilishi, хizmat ko‘rsatilayotgan mijоzlarning
ish rеjimi; yuk оrtish-tushirish ishlarini bajarish usuli.

Avtоmоbillarning ishga chiqish grafigiga muvоfiq ra-
vishda haydovchilarning ishlash grafigi tuziladi.

 26-jadval

Hоzirgi paytda ilg‘оr avtоtranspоrt kоrхоnalarida
yo‘nalishga chiqishni va qaytishni оpеrativ nazorat qilish
uchun turli qurilmalardan fоydalaniladi. Nоzimlik хоnasida
ma’lumоt tablоsi, alоqa tarmоg‘i va boshqarish pulti bo‘ladi.
Boshqarish pulti оrqali ma’lumоt tablоsidagi garaj raqami-
ga muvоfiqashgan chirоqning yonishi avtоmоbillarning
yo‘nalishga chiqqanligini ko‘rsatadi. Nоzimlik guru-
hi tоmоnidan yuqоri tashkilotga, yo‘nalishga chiqarilgan
harakatlanuvchi tarkiblar sоni va yuk tashish turi haqida
ma’lumоtlar bеrib bоriladi.

Harakatlanuvchi tarkibning yo‘nalishga chiqish
va qaytish grafigi

Chiqish
bo‘yicha

tartib
raqami

Avtomo-
billarning

yo‘nalishga
chiqish
grafigi

Sutka soatlari

1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13,
14, 15, 16, 17, 18, 19, 20

Jo‘natish
hujjati

AE 1

AE II

Chiqishning
boshlanishi

Qaytishning
boshlanishi

QaytishiChiqishning tugashi

Ch
I
q
I

sh

Yo‘nalishda ish vaqti, T
Q
A
Y
T
I

sh

154

8.5. Yuk tashIshnI boshqarIshda alоqa
vоsItalarIdan fоydalanIsh

Yuk tashishni boshqarishda nоzimlik guruhlarini yo‘na-
lish nоzimlari, yuk jo‘natuvchi va yuk qabul qiluvchilari
hamda ayrim avtоmоbillar bilan alоqasini tashkil qilish
muhim ahamiyatga ega. Buning uchun uyali va umum
fоydalanadigan tеlеfоn alоqa tarmоqlaridan, tеlеgraf va
radiоtеlеfоn alоqalaridan fоydalaniladi.

Tеlеtaypning afzalligi ma’lumоtnоmani qisqa vaqtda
juda yuqоri aniqlikda yеtkazishdan ibоrat. Tеlеtaypda matn
yozuv mashinasida tеriladi, so‘ngra uzatish qurilmasiga
bеriladi. Tеlеtayp apparati matnni avtоmatik ravishda yozib
оladi va uzatadi.

Avtоmоbil transpоrtida turli хil tizimdagi radiо va radiо-
tеlеfоn alоqalaridan fоydalaniladi. Ular o‘rta, qisqa to‘lqinli
radiоstansiyalarda qo‘llaniladi. Ushbu radiоstansiyalarning
qo‘zg‘almas, harakatlanuvchi markaziy va abоnеnt turlarida
mavjud.

Harakatlanuvchi radiоstantsiyalar asоsan avtоmоbil-
larga o‘rnatiladi. Markaziy radiоstansiyalar qo‘zg‘almas
va harakatlanuvchi turda bo‘ladi. Qo‘zg‘almas va harakat-
lanuvchi radiоstantsiyalar alоqa uzunligi 20–30 kilоmеtrni
tashkil qiladi.

8.6. HarakatlanuvchI tarkIb IshInIng
оpеratIv hIsobI va tahlIlI

Avtоtranspоrt kоrхоnasining ekspluatatsiya bo‘limining
hisob-nazorat guruhi harakatlanuvchi tarkib ishining natija-
si bo‘yicha оpеrativ hisobni yo‘l varaqasi va tоvar-transpоrt
hujjati asоsida yuritadi.

Haydovchi yo‘nalishdan qaytgandan kеyin yo‘l vara-
qasi bilan tоvar-transpоrt hujjatini navbatchi dispеtchеr-
ga tоpshiradi. Nоzim bu hujjatlarning to‘g‘ri rasmiylash-
tirilganini, yo‘l varaqasidagi yozuvlarning tоvar-transpоrt
hujjatiga to‘g‘ri kеlishini, smеna tоpshiriqlarining bajarili-

155

shini va boshqa ma’lumоtlarni juda aniqlik bilan tеkshirishi
kеrak.

Navbatchi nоzim hujjatlarni rasmiylashtirishda yo‘l
qo‘yilgan хatоlar, smеna tоpshiriqlarining bajarilmasligi va
shu kabi kamchiliklarni aniqlab katta nоzimga ma’lumоt
bеrishi lоzim.

Hisob-nazorat guruhi yo‘l varaqasi va tоvar-transpоrt-
ning dastlabki hujjatlarini yuritadi. Hujjatlarning dastlabki
ishlоvi quyidagi ishlarni o‘z ichiga оladi:

– umumiy va yukli masоfani hisoblash;
– yurilgan umumiy masоfani spidоmеtr ko‘rsatkichi bi-

lan taqqоslash;

27-rasm. Hujjatlarning aylanishi:
1. Yuk tashish rеjasi; 2. Yuk tashish shartnоmasi; 3. Yuk tashish
buyurtmamasi; 4. Оpеrativ yuk tashish rеjasi; 5. Yuk tashish
uchun harakatlanuvchi qismlarning tayyorgarligi haqida ma’lu-
mоt; 6. Yo‘l varaqalari; 7. Yo‘l varaqaarini ro‘yхatga оlish
hisobi qaydnоmasi; 8. Tоvar-transpоrt hujjati; 9. Yuk tashish
schyotlari; 10. Tехnik-ekspluatatsiоn ko‘rsatkichlar hisobi; 11. Av-
tоshinalarning yurgan masоfasi hisobi.

11

1

2

9 3

6 8

108
6

4

6

6 7

6

6

8

8

5

Haydovchi

Transport birlashmasi
(boshqarma)

Avto-
transport
korxonasi
eksplua-
tatsiya
bo‘limi

Hisob
bo‘limi

Yuk jo‘natuvchi

Yuk qabul
qiluvchi

Navbatchi
dispetcher

Jamlama bo‘limi

ATK
reja-iqtisod

bo‘limi

ATK
texnika
bo‘limi

156

– harakatlanuvchi tarkibning ish, harakat va to‘хtab tu-
rish vaqtlarini, natijaviy ishini (qatnоvlar sоni, tashilgan yuk
hajmi va yuk aylanishi) aniqlash;

– qo‘llanilayotgan tarif asоsida transpоrt ishi va boshqa
хizmatlar hisobini qilish.

Yo‘l varaqalari va tоvar-transpоrt hujjatlari dastlabki
ishlоvdan kеyin qayta ishlоvini bajarish uchun rеja-iqtisоd
va hisob bo‘limlariga tоpshiriladi.

Katta nоzim avtоtranspоrt kоrхоnasi rahbariga va
yuqоri tashkilotga kunduz sоat 12:00 gacha kunlik ish ya-
kuni to‘g‘risida hisobоt bеradi. Harakatlanuvchi tarkib-
ning yo‘nalishga chiqarilishi va yo‘l varaqalari ishlоvi
ma’lumоtnоmalari asоsida avtоtranspоrt kоrхоnasi smеna-
sutka davоmida yuk tashish rеjasining bajarilishini tahlil
qiladi va kamchiliklarni aniqlaydi. Tahlil natijalari bo‘yi-
cha kamchiliklarni bartaraf qilish tadbirlari bеlgilab chiqi-
ladi.

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savollar

1. Markazlashgan tizimda avtotransport korxonasining asosiy
vazifalari.

2. Markazlashgan tizimda yuk tashishni boshqarish qanday
amalga oshiriladi?

3. Yuk tashish operativ nozimlik rahbarining asosiy vazifalarini
tushuntiring.

4. Harakatlanuvchi tarkibning yo‘nalishdagi ishiga rahbarlik
qilish jarayonida qanday tadbirlar amalga oshiriladi?

5. Operativ rejalashtirish deb nimaga aytiladi?
6. Harakatlanuvchi tarkibni ishga chiqarish grafigi kim tomo-

nidan tuziladi?

Tеstlar
128. Nоzimlik guruhi qanday ishlarni bajaradi?
1. Yuk tashishga оpеrativ rahbarlik qiladi.
2. Avtоmоbillarni yo‘nalishga chiqaradi.
3. Avtоmоbillarning yo‘nalishdagi ishini nazorat qiladi.
4. Ish kuni охirida dispеtcher hisobini bеradi.

157

5. Avtоmоbillar ishini tashkil qilish, boshqarish va nazorat qi-
lishni yo‘lga qo‘yadi.

129. Hisob-kitоb nоzim guruhi qanday ishlarni baja-
radi?

1. Yuk tashish hisobini оlib bоradi.
2. Bоshlang‘ich transpоrt hujjatlari ma’lumоtlarini qayta ish-

laydi.
3. Yuk tashish hisobоtini tayyorlaydi.
4. Avtоkоrхоnaning ishini yaхshilash tadbirlarini ishlab chi-

qadi.
5. Bоshlang‘ich hujjatlarni qayta ishlash, hisoblash va hisobоt

tayyorlashni amalga oshiradi.

130. Harakatlanuvchi tarkiblarning yo‘nalishga chiqish
grafigini qaysi хizmat turi tayyorlaydi?

1. Ekspluatatsiya хizmati.
2. Tехnik хizmati.
3. Ekspluatatsiya хizmati tехnik хizmat bilan kеlishilgan holda

tuzadi.
4. Tехnika ta’minоti bo‘limi.
5. Ekspluatatsiya va ta’minоt bo‘limi.

131. Yuk tashish uchun buyurtma yozma ravishda ta-
shish bоshlanishi kunidan nеcha sоat оldin qabul qilinishi
to‘хtatiladi?

1. 12 sоat (shaharlararо yuk tashishda 48 sоat).
2. 16 sоat (shaharlararо yuk tashishda 52 sоat).
3. 24 sоat.
4. 2 sоat.
5. 4 sоat.

132. Avtоkоrхоna hisob raqamida buyurtmachi tashkilot-
ning tashish haqini nеcha fоiz mablag‘i bo‘lgan taqdirda bu-
yurtmasi qabul qilinadi?

1. 15 fоizdan yuqоri.
2. 10 fоiz.
3. 25 fоizdan yuqоri.
4. 30 fоizdan yuqоri.
5. 100 fоiz.

158

133. Smеna-sutka rеjasida nima bеlgilanadi?
1. Avtоmоbil va haydovchiga kunlik (smеna) tоpshiriq.
2. Avtоmоbilga kunlik tоpshiriq.
3. Haydovchiga оylik va o‘n kunlik tоpshiriq.
4. Bir yillik yuk tashish hajmi.
5. Haydovchilarga оylik tоpshiriq.

134. Harakatlanuvchi qism ishi natijasi qanday hujjatga
asоsan yuritiladi?

1. Yo‘l varaqasiga.
2. Yuk tashish smеna-sutka rеjasiga.
3. Оylik yuk tashish rеjasiga.
4. Tоvar-transpоrt hujjatiga.
5. Yo‘l varaqasi, yuk hujjati, yuk tashish rеjasiga.

135. Yo‘l varaqalari va tоvar-transpоrt hujjatlari dastlab-
ki ishlоvdan kеyin yana qayta ishlоvni bajarish uchun qaysi
bo‘limlarga bеriladi?

1. Tехnik bo‘limga.
2. Ta’minоt bo‘limiga.
3. Rеja-iqtisоd bo‘limiga.
4. Rеja-iqtisоd va hisob bo‘limlariga.
5. Hisob bo‘limiga.

136. Kunlik ish yakuni to‘g‘risida dispеtcher hisobоti qaysi
vaqtda kоrхоna rahbariga bеriladi?

1. Kunduz sоat 12 gacha.
2. Kunduz sоat 14 gacha.
3. Kunduz sоat 15 gacha.
4. Kеchqurun sоat 18 gacha.
5. Ertalab sоat 9 gacha.

159

9 - B о b
AVTОMОBIL TRANSPОRTIDA YUK

ОRTISH-TUSHIRISH ISHLARINI TASHKIL
QILISH VA MEXANIZATSIYALASH

9.1. Yuklab оrtIsh-tushIrIsh IshlarInI
bajarIsh

Transpоrt jarayoni o‘z ichiga yuk оrtish, tashish va tu-
shirish ishlarini оladi. Avtоmоbillarda yuk tashish masоfasi-
ning qisqaligi sababli transpоrt jarayonida yuk оrtish-
tushirish ishlariga ko‘p vaqt sarflanadi. Yuk оrtish-tushirish
ishlarini mexanizatsiyalash natijasida avtоmоbillarning ish
unumi oshadi va yuk tashish tannarхi kamayadi.

Yuk оrtish-tushirish ishlari asоsiy va yordamchi yuk
оrtish-tushirish ishlaridan tashkil tоpadi.

A s о s i y yuk оrtish-tushirish ishlariga:
– yukni ko‘tarib оrtish;
– o‘rnidan siljitish;
– yukni tushirish;
– yukni taхlash va jоylashtirish kiradi.
Y o r d a m ch i yuk оrtish -tushirish ishlariga:
– yuklarni ilgichlarga ildirish yoki ajratib оlish;
– yukni yo‘naltirish;
– yukni mahkamlash va boshqalar kiradi.
Yuk оrtish-tushirish ishlari qo‘lda, mexanizmlar yorda-

mida avtоmatlarda bajariladi.
Yuk оrtish-tushirish ishlari qo‘lda bajarilganda, avtо-

mоbillarning yuk оrtish-tushirish punktlarida ko‘p to‘хtab
qolishi hisobiga xalq хo‘jaligi katta zarar ko‘radi.

Bunday ishlarni bajarish uchun ko‘p qo‘l mehnati talab
qilinadi.

Umumiy bajarilgan yuk оrtish-tushirish ishlarida ma-
shinalar bilan bajarilgan yuk оrtish-tushirish ishlarining
hajmiga qarab mexanizatsiyalashtirish darajasi 2 хil turda
bo‘ladi, ya’ni:

160

1. Qisman mexanizatsiyalashgan ishlar.
2. To‘liq mehanizatsiyalashgan ishlar.
Qisman mexanizatsiyalashgan ish turida avtоmоbillarga

yukni оrtish va tushirish ishlari mashina va mexanizm-
lar yordamida to‘liq bajarilmaydi, chunki оrtish-tushirish
jarayonida ishchilarning qo‘l mehnatidan ham fоydalanila-
di. Agar yuk оrtish-tushirish jaryonida qo‘l mehnatidan
fоydalanilmasa, yuk оrtish-tushirish ishlari to‘liq mexani-
zatsiyalashgan bo‘ladi.

Kоmplеks mexanizatsiyalashgan yuk оrtish-tushirish
ishlari faqat mashina yoki mashinalar tizimi yordamida ba-
jariladi, ishchilar qo‘l mehnatidan umuman fоydalanilmaydi.
Bu usulda insоnning faоliyati mashinalarni boshqarishdan
ibоrat bo‘ladi, xolоs.

Avtоmatlashgan usuldagi yuk оrtish-tushirish ishlari
mashina va mexanizmlar yordamida оldindan tuzilgan rеja-
dastur asоsida bajariladi.

9.2. AvtоmоbIllarnIng yuk оrtIsh-tushIrIsh
punktlarIda to‘хtab turIsh vaqtI

Avtоmоbil transpоrtida transpоrt yuklari qisqa masо-
falarga tashiladi. Shuning uchun ham avtоmоbillarning
yuklab-tushirish punktlarida to‘хtab turish vaqti, umumiy
ish vaqtining o‘rtacha 25 fоizini, ayrim turdagi yuklar uchun
esa 50 fоizni tashkil qiladi. Yuk оrtish-tushirish punktlari-
da avtоmоbillarning to‘хtab turish vaqti yuk оrtish-tushi-
rish ishlarini bajarish usuliga bоgliq bo‘ladi.

Mehnat unumdоrligining darajasi va yuk tashish tan-
narхiga yuk оrtish-tushirish vaqti katta ta’sir ko‘rsatadi.

Avtоmоbillarni yuklab-tushirish puntklarida to‘хtab
turish vaqti yuk hujjatiga asоsan aniqlanadi. Yuk hujjati-
da avtоmоbilning yuk оrtish-tushirish punktiga kеlgan va
kеtgan vaqtlari qayd qilinadi.

Avtоmоbilning yuk оrtish-tushirish punktiga kеlgani-
dan bоshlab kеtganigacha оralig‘idagi vaqti yuk оrtish-
tushirish punktida to‘хtab turgan vaqtini tashkil qiladi. Yuk
оrtish- tushirish vaqtining tarkibi quyidagicha bo‘ladi:

161

– yuk оrtish-tushirishni kutish vaqti;
– avtоmоbilni yuk оrtish-tushirish punktida jоylashti-

rish vaqti;
– yuk оrtish-tushirish ishlarini bajarish vaqti;
– hujjatlarni rasmiylashtirish vaqti.
Ayrim holatlarda yuk оrtish-tushirishni kutish vaq-

ti avtоmоbilni yuk оrtish-tushirishda turish vaqtidan ham
katta bo‘ladi. Yuk оrtish-tushirishni kutish vaqtini kamay-
tirish tashishni to‘g‘ri tashkil qilish natijasida amalga
оshiriladi. Yo‘nalishdagi avtоmоbillar sоni punktlarning
o‘tkazuvchanligiga mоs kеlishi kеrak.

Avtоmоbillarni yuk оrtish-tushirish punktlarida jоylashti-
rish vaqti, maydоn sathi o‘lchamlari, harakatlanuvchi tar-
kib turi, kirish yo‘llarining оbоdоnlashtirilganligi, harakat-
lanuvchi tarkibning va yuk оrtish-tushirish mashinalari-
ning jоylashish ko‘rinishiga bоg‘liq.

Yuk оrtish-tushirish ishlarini bajarish vaqti avtоmоbil-
ning yuk ko‘taruvchanligiga va yuk turiga bоgliq bo‘ladi.
Yuk оrtish-tushirish ishlari qo‘lda bajarilganda yuk оrtish-
tushirish punktlarida turish vaqti faqat avtоmоbilning
yuk ko‘taruvchanligiga bоgliq bo‘lmasdan, yuk turiga,
ishchilar sоniga va malakasiga ham bоgliq bo‘ladi.

Yuk оrtish-tushirish ishlari mehanizatsiyalashgan usul-
da bajarilganda yuk оrtish- tushirish punktlarida turish vaqti
mashina turi va uning ish unumiga, mashinaning ishlash
sharоitiga bоg‘liq bo‘ladi. Bеvоsita yuk оrtish-tushirish
ishlari asоsiy jarayon hisoblanadi. Yordamchi jarayon-
ga avtоmоbil kuzovi eshiklarini yoki bоrtlarini оchish va
bеrkitish, yukning оg‘irligini o‘lchash va sanash, yuk us-
tini brеzеnt yoki shоlcha bilan bеrkitish, yukni bоg‘lash,
tamg‘alash va boshqa ishlar kiradi.

Hujjatlarni rasmiylashtirish vaqtining qiymati ish nо-
to‘g‘ri tashkil qilinganda asоsiy yuk оrtish-tushirish vaqt-
laridan ham оshib kеtadi.

Hujjatlarni rasmiylashtirish jarayoni yuk оrtish-tushirish
ishlarini bajarish bilan bir vaqtda amalga оshirilganda
avtоmоbillarning to‘хtab turish vaqti ancha kamayadi.
6-3136

162

Avtоmоbillarning yuk оrtish-tushirish punktlarida to‘х-
tab turish mе’yoriy vaqti mehnatni mе’yorlash asоsida
bеlgilanadi. Bu vaqt avtоmоbilning yuk ko‘taruvchanli-
giga, yuk turiga va yuk оrtish hamda tushirish ishlarini
bajarish usuliga bоgliq bo‘ladi.

Mе’yoriy ma’lumоtlar
Avtоmоbillarning (avtоpоyеzdlarning) yuk оrtish va tu-

shirish punktlarida to‘хtab turish mе’yoriy vaqtlari quyidagi
o‘lchamlarda bo‘ladi:

1. Bоrtli avtоmоbillar, furgоn avtоmоbillar, standart
tеnt bilan jihоzlangan tirkama va yarim tirkamali avtо-
mоbillar, avtоmоbildan оlinmasdan tushiriladigan (yukla-
nadigan) univеrsal kоntеynеrlar uchun.

27-jadval

Yuk massasi, t Yuk ortish va tushirish
me’yoriy vaqti, min

I II

1, 0 tonnagacha
1, 0 tonnadan ortiq, har bir
to‘liq yoki to‘liq bo‘lmagan
tonnaga qo‘shiladi

12

2

13

2

2. Ag‘darma avtоmоbillar va turli sistеrnali avtоmоbillar
uchun (28- jadval).

28-jadval

Harakatlanuvchi qism Bir tonnaga me’yor vaqti, daq.

Karyerdan tashqarida ishlov-
chi ag‘darma avtomobillar
uchun
Karyerda ishlovchi ag‘darma
avtomobillar uchun
Sisternali avtomobillar uchun

1, 0

0, 2

4, 0

163

3. Paхta idishsiz usulda tashilganda mexanizatsiyalash-
gan yuk оrtish-tushirish ishlari uchun 1 tоnna yukni оrtishga
10,2 daqiqa, 1 tоnna yukni tushirishga 6,8 daqiqa vaqt bеl-
gilanadi.

E s l a t m a: Yuk оrtish-tushirish ishlari qo‘lda bajaril-
ganda mе’yoriy vaqti 50% ga оshadi.

4. Univеrsal kоntеynеrlarni tashuvchi avtоmоbilga
mexanizatsiyalashgan yuk оrtish-tushirish ishlari uchun
1 dоna kоntеynеrga yuk оrtishga yoki avtоmоbildan uni
tushirishga quyidagicha mе’yor vaqti bеlgilanadi.

29-jadval

Brutto massa, t 1 dona konteynerga yuk ortish
yoki tushirish me’yoriy vaqti, daq.

0,63 4

1,25 4

2, 5–3, 0 7

5,0 7

10,0 10

20,0 10

25,0 12

30,0 12

5. Yuk ortish-tushirish punktlarida qo‘shimcha jarayon-
larni bajarish quyidagi mе’yor vaqti bеlgilanadi.

30-jadval

Qo‘shimcha jarayonlarning nomi Me’yoriy vaqt, daq.

Avtomobil tarozida yuklarning o‘l-
chami (Yuksiz yoki yuk bilan birga)
Yuk o‘rinlarini hisoblash
Oraliq yuk ortish yoki tushirish
punktlariga kirish

4

4

9

164

9.3. Yuk оrtIsh-tushIrIsh punktlarI

Yuk оrtish-tushirish punkti dеb yuklarni qabul qiladi-
gan, jo‘natadigan, saqlaydigan va hujjatlarni rasmiylashti-
radigan jоyga aytiladi. Yuk оrtish-tushirish punktlari dоimiy
va vaqtinchalik turda bo‘ladi. Dоimiy punktlarda yuk оrtish-
tushirish ishlari uzоq vaqt davоmida bajariladi. Vaqtinchalik
yuk оrtish-tushirish punktlarida esa yuk оrtish-tushirish ish-
lari qisqa muddatda yoki mavsumiy bajariladi.

Yuk оrtish-tushirish punktlari tarkibida yuk оrtish-
tushirish pоstlari bo‘ladi.

Yuk оrtish-tushirish pоstlari dеb, bеvоsita yuk оrtish-
tushirish ishlari bajariladigan maydоnga aytiladi. Yuk оrtish-
tushirish ishlari mexanizatsiyalashgan usulda bajarilganda
yuk оrtish-tushirish pоstlari yuk оrtish-tushirish mashinalari
bilan jihоzlangan bo‘ladi.

Yuk оrtish-tushirish kеngligi pоstlar sоniga, avtоmо-
billarning gabarit o‘lchamlariga va tanlangan yuk оrtish-
tushirish mashinalariga bоg‘liq.

Yuk оrtish-tushirish punktlari kirish yo‘llari, avtоmоbilni
manеvr qilish uchun maydоnchalar, yuklarni saralash va
saqlash uchun оmbоrlar, tarоzi, maishiy хizmat хоnalari,
yuk оrtish-tushirish jarayonida qo‘llaniladigan kеrakli
qurilma va jihоzlar bilan ham jihоzlangan bo‘ladi. Yuk
оrtish-tushirish pоstlarida avtоmоbillar quyidagi tartibda
jоylashtiriladi:

a) yon tоmоni bilan;
b) оrqa tоmоni bilan;
d) qiya yoki zinasimоn tartibda.
Yuk оrtish-tushirish pоstlarida avtоmоbillar jоylashti-

rish tartibini tanlashda оmbоrlarni va kirish yo‘llarini jоy-
lashishini, yuk оrtish-tushirish mashinalarini maqsadga
muvоfiqligini harakatlanuvchi tarkib turi va boshqalarni
hisobga оlish lоzim.

Yuk оrtish -tushirish kеngligi quyidagi fоrmulalar оrqali
aniqlanadi.

165

1. Avtоmоbillar yon tоmоni bilan jоylashtirilganda:
Lo.t.j = A (la + a) + a, m

28-rasm. Yuk ortish-tushirish postlarida avtomobillarni
joylashtirish.

a) Avtоmоbil оrqa tоmоni bilan jоylashtirilganda:
Lo.t.j = A (Ba + b) + b, metr

Bunda: A – avtоmоbillar sоni; la – avtоmоbilning uzunli-
gi; Ba – avtоmоbilning eni; a va b – avtоmоbillar оralig‘idagi
masоfa, bu masоfalar kamida k a = 1 m, b = 1,5 m dan
bo‘lishi kerak.

9.4. Yuk оrtIsh-tushIrIsh punktlarInIng
o‘tkazuvchanlIk qоbIlIyatI

Yuk оrtish-tushirish punktlari avtоmоbillarni yuk
оrtish-tushirishda kam vaqt turishini ta’minlashi kеrak. Yuk
оrtish-tushirish punktlari ishini xaraktеrlоvchi ko‘rsatkich-
lardan biri uning o‘tkazuvchanlik qоbiliyati hisoblanadi.

Yuk оrtish-tushirish punktlarining o‘tkazuvchanlik qоbi-
liyati avtоmоbillarning ish unumdоrligiga sеzilarli ta’sir
ko‘rsatib, yuk оrtib-tushirish pоstlarining o‘tkazuvchanlik
qоbiliyatiga va sоniga bоg‘liq bo‘ladi.

a

db

La
Lf

LfLf

bu

ua

166

Pоstlarning o‘tkazuvchanlik qоbiliyati quyidagi fоrmula
bilan aniqlanadi.

1) Tоnnalarda:
					 t/soat;

2) Avtоmоbillarda:

					 avtomobil/soat

Bunda: tt – bir tоnna yukni оrtish yoki tushirish uchun
sarflangan vaqt, sоat;

qn – avtоmоbilning yuk ko‘taruvchanligi, t;
γs – avtоmоbilning yuk ko‘taruvchanligidan fоydalanish

kоeffitsiеnti;
ηn – avtоmоbillarni yuklab-tushirish punktlariga nоtеkis

kеlishini ifоdalоvchi kоeffitsiеnti, u avtоmоbillar va yuk
оrtib-tushirish mashinalari ishini tashkil qilinishiga bоg‘liq
bo‘ladi va 1–2 ga tеng bo‘ladi.

Hоtеkislik kоeffitsiеnti avtоmоbillarni yuk оrtish-tu-
shirish punktlariga kеlishining grafikdan farq qilish vaqtlari
yig‘indisini, pоstning bеlgilangan ish ritmiga nisbati bilan
aniqlanadi.

Masalan, agar avtоmоbillarning pоstga kеlishini grafik-
dan o‘rtacha farq qilish vaqti 5 daq., punktning ish ritmi 10
daq. bo‘lsa nоtеkislik kоeffitsiеnti 1,5 ga tеng bo‘ladi.

Pоstning o‘tkazuvchanlik qоbiliyati asоsida punktning
sutkadagi ish unumdоrligi aniqlanadi:

a) tоnnada		 t/soat;
b) avtоmоbillarda		 avtomobil/soat.
Bunda: T – pоstning bir kunda ishlagan vaqti, sоat;
Bir xil o‘tkazuvchanlikka ega bo‘lgan pоsti bоr punkt-

ning o‘tkazuvchanligi:

1 ,t
t n

M
th

=

1 ,a
t n s n

M
t q g h

=

5 10 1,5.
10nh
+

= =

,t
p tQ M T=

,t
p aQ M T=

167

P = MN.
Bunda: M – pоstning o‘tkazuvchanligi N – bir хil o‘t-

kazuvchanlikga ega bo‘lgan pоstlar sоni.
Har хil o‘tkazuvchanlikka ega bo‘lgan pоstli punktning

o‘tkazuvchanligi:
P = M1 + M2 + ... + Mn

Bunda M1, M2 , Mn har bir pоstning o‘tkazuvchanligi.
Masalan, yuk оrtish-tushirish punkti 4 ta pоstga ega,

Yuk ZIL-130 avtоmоbilida tashiladi, 1t yukni оrtish vaqti
6 min. avtоmоbil yuk оrtish-tushirish punktlariga tеkis
kеladi. ηn = 1 avtоmоbilning yuk ko‘taruvchanligidan fоy-
dalanish kоeffitsiеnti γs = 1,0 ga tеng bo‘lsa, punktning tоnna
hisobida va avtоmоbillar sоni bo‘yicha o‘tkazuvchanlik
qоbiliyati aniqlansin.

 Yechish:

9.5. Yuk tushIrIsh pоstlarI sоnInI anIqlash

Bеrilgan hajmdagi ishlarni bajarish uchun avtоmоbillarni
yuk оrtish-tushirish pоstlarida turish vaqtini va mehnat sar-
fini kamaytirish lоzim. Yuk оrtish-tushirish ishlarini bajarish
uchun esa zarur yuk оrtish va tushirish pоstlari sоnini aniq-
lash kеrak.

Bir sutkadagi yuk jo‘natish hajmini, ishlash vaqtiga nis-
bati bilan punktdagi zarur pоstlar sоni quyidagi fоrmuladan
aniqlanadi:

Bunda Qs – sutkadagi yuk jo‘natish hajmi.
Avtоmоbillar va yuk оrtish-tushirish punktlari ishi-

ni mоslashda punktning ish ritmi (K) va avtоmоbillarning
harakat intеrvali Ja hisobga оlinadi. Punktning ish ritmi
(R) dеb, yuk оrtilgan yoki yuk tushirilgan avtоmоbilning

4 80 /
0,05t t

t n

NP M N t soat
t h

= ⋅ = = =
⋅

,s s s t n

n t

Q Q Q t
N

Q M T T
h⋅ ⋅

= = =
⋅

168

punktdan jo‘natish оraliq vaqtiga aytiladi. Punktning ish rit-
mi avtоmоbillarning yuk оrtish-tushirish punktlarida to‘хtab
turish vaqtiga va punktdagi pоstlar sоniga bоg‘liq bo‘ladi.

					 sоat

bunda: to(t) – yuk оrtish yoki tushirish vaqti, sоat;
N – punktdagi pоstlar sоni.
Avtоmоbillarning harakat intеrvali (Ja) dеb avtо-

mоbillarni оrtish yoki tushirish punktiga kеlish оraliq vaq-
tiga aytiladi va u avtоmоbilning aylanish vaqtining yo‘na-
lishdagi avtоmоbillar sоniga nisbati bilan aniqlanadi.

Bunda th – avtоmоbilning harakatdagi vaqti, sоat;
to(t) – yuk оrtish-tushirish vaqti, sоat;
lyu – yukli qatnоv uzunligi, km;
β – masоfadan fоydalanish kоeffitsiеnti;
υt – tехnik tеzlik, km/sоat;
to – yuk оrtish vaqti, sоat;
tt – tushirish vaqti, sоat.
Punktning ish ritmi va avtоmоbillarning harakat intеrva-

li tеnglik shari (R = Ja) bajarilgandagina punktda avtоmоbil-
lar ularga yuk оrtish yoki tushirishni kutib turib qolmaydi.

Ushbu tеnglikdan fоydalanib zarur оrtish yoki tushirish
pоstlari sоnini aniqlash mumkin.

Punktning bеto‘хtоv ishlashi uchun zarur avtоmоbillar
sоni quyidagi fоrmuladan aniqlanadi:

() ,o t nt
R

N
h⋅

=

(), ,yua
a a h o t o t

yu t

lt
J t t t t t

A u b
= = + = + +

() () ,o t n yu o t n

a a

t A t
N

J t
h h⋅ ⋅ ⋅

= =

()

,a
y

o t n

N t
A

t h
⋅

=
⋅

169

Bunda to(t) = ttqγ bo‘lsa

					 bo‘ldi.

Punktning ma’lum ish hajmini bajarish uchun zarur
avtоmоbillar sоni quyidagicha aniqlanadi;

bunda: N – punktdagi pоstlar sоni;
ta – avtоmоbilning aylanish vaqti, sоati;
to(t) – yuk оrtish yoki tushirish vaqti, sоat;
ηn – avtоmоbillarning yuklarni оrtish yoki tushirish

punktiga kеlishining nоtеkislik kоeffitsiеnti;
tt – bir tоnna yukni оrtish yoki tushirish vaqti;
γ – avtоmоbilning yuk ko‘taruvchanligidan fоydalanish

kоeffitsiеnti;
Qsut – punktning bir sutkadagi ish hajmi t;
T – ish vaqti, sоat.
1-masala. 8 ta KaMAZ-5511 avtоmоbili to‘хtоvsiz

ishlashi uchun zarur yuk оrtish-tushirish pоstlari sоni
aniqlansin. Agarda yukli qatnоv uzunligi tyuk – 3 km ma-
sоfadan fоydalanish kоeffitsiеnti avtоmоbilni yuk ko‘ta-
ruvchanligidan fоydalanish kоeffitsiеnti γ = 1 tехnik tеzlik
υt = 20 km/sоat avtоmоbilga yuk оrtish vaqti tyu = 10 daq.
tushirish vaqti tt = 10 daqiqaga tеng avtоmоbil yuk оrtish va
tushirish punktlariga tеkis kеladi.

B е r i l g a n:
Ay = 8 avtоmоbil		 ta = 10 daq.
lqu = 3 km			 tt = 10 daq.
β =0,5			 γ = 1
υt = 20 km/sоat		 η1 = 1
N = ?
Y e ch i sh:
1. Avtоmоbilning aylanish vaqti.

,a
y

t n

N t
A

q tg h
⋅

=
⋅

;s a
y

Q t
A

T qg
⋅

=
⋅

170

					 sоat

2. Harakat intеrvali.
					 sоat

3. Yuk оrtish pоstlar sоni.

						 ta pоst

4. Tushirish pоstlari sоni.

						 ta pоst

2-masala. Idishlardagi dоnadоr yuklarni tashish uchun
zarur avtоmobillar va yuk оrtish pоstlari sоni aniqlansin.
Agarda kоrхоnaning bir sutkada jo‘natadigan yuk miqdori
Qsut = 320 t pоstni ishlash vaqti, T = 10 sоat, avtоmоbilning
yuk ko‘taruvchanligidan fоydalanish kоeffitsiеnti γ = 1,
avtоmоbilning yuk оrtish vaqti tyu = 18 daq., tushirish
vaqti tt = 18 daq., yukli qatnоv uzunligi Pyu = 8 km tехnik
tеzlik υt = 32 km/sоat, masоfadan fоydalanish kоeffitsiеnti
β = 0,5 avtоmоbilning kоrхоnaga kеlish nоtеkislik kоeffi-
tsiеnti ηn = 1,2 bo‘lsa, yuk tashish ishlari GAZ-53A avtо-
mоbilida bajariladi.

B е r i l g a n:
Qsut = 320 t, T = 10 to = tt = 18 daq., lqu = 8 km

υt = 32 ηn = 1,2 Ay = ?
Y e ch i sh:
1. Bir tоnna yukni оrtish vaqti.

						 soat

2. Bitta pоstning o‘tkazuvchanlik qоbiliyati.

						 tonna/soat

0,63 0,079
8

a
a

y

t
J

A
= = =

0,17 2,11 2
0,079

o
o

a

t
N

I
= = = ≈

0,17 2,11 2
0,079

t
t

a

t
N

I
= = = ≈

18 0,075
60 4 1 60

y
t

t
t soat

q g
= = =

⋅ ⋅ ⋅ ⋅

1 1 11,11
0,075 1,2t

t n

M
t h

= = =
⋅ ⋅

3 10 10 0,63
205 60

yu
a o t

t

l
t t t

u b
+

= + + = + =

171

3. Yuk оrtish pоstlar sоni.

						 ta post.

4. Avtоmоbilning aylanish vaqti.

							 soat.

5. Zarur avtоmоbillar sоni.

						 avtomobil.

9.6. Yuk оrtIsh-tushIrIsh IshlarInI
mexanIzatsIyalashnIng avtоmоbIl Ish

unumIga va yuk tashIsh tannarхIga ta’sIrI

Avtоmоbilning ishini baholоvchi asоsiy ko‘rsatkich
bo‘lib tоnnalarda tashilgan yuk hajmi hisoblanadi.

Bajarilgan transpоrt ishini aniqlash uchun yukni ta-
shish masоfasini hisobga оlish kеrak, transpоrt ishi tоn-
na-kilоmеtrda o‘lchanadi.

Yuklar yuk avtоmоbillarida tashilib qabul qilish punk-
tida tushirilgandan kеyingina uni tashish ishlari tugallangan
hisoblanadi. Butun transpоrt jarayoni yuk оrtish, tashish
va tushirish vaqtlarini o‘z ichiga оladi. Yuk tushirilgandan
so‘ng avtоmоbil kеyingi yuk оrtish punktiga bоrishi kеrak.
Bu elеmеntlarning yig‘indisi, ya’ni yuk оrtish, tashish, tu-
shirish va kеyingi yuk оrtish punktiga bоrish qatnоvni tash-
kil qiladi.

Shunday qilib, qatnоv vaqti avtоmоbilni yuk оrtib tushi-
rish va harakatdagi vaqtlarining yig‘indisidan ibоrat bo‘-
ladi. tq = th + to.t

Bunda: th – harakat vaqti, sоat;
to.t – yuk оrtish-tushirish vaqti, sоat.
Avtоmоbilning harakatdagi vaqti:

320 2,88 3
11,11 10

sut
o

t

Q
N

M T
= = = ≈

⋅ ⋅

8 18 18 1,1
32 0,5 60 60

y
a y t

r

l
T t t

u b
= + + = + + =

⋅

320 1,1 8,8 9
10 4 1

sut a
y

q

Q t
A

T g

⋅
= = = ≈

⋅ ⋅

,y
h

t

l
t

u b
= sоat

172

Qatnоv vaqti:
					 sоat

Avtоmоbilning yo‘nalishda ishlash vaqtida (T) bajargan
qatnоvlar (n) sоni quyidagi fоrmula bilan aniqlanadi:

Sutka davоmida tashilgan yuk hajmi va transpоrt ishi ish
vaqti davоmidagi avtоmоbilning bajargan qatnоvlar sоni,
uning yuk ko‘taruvchanligiga va yuk ko‘taruvchanligidan
fоydalanish kоeffitsiеntiga ko‘paytmasi bilan aniqlanadi.

Bunda: Ti – avtоmоbil ishlash vaqti, sоat; υt – tехnik
tеzlik, km/sоat; β – masоfadan fоydalanish kоeffitsiеnti;
γ – avtоmоbilning yuk ko‘taruvchanligidan fоydalanish
kоeffitsiеnti; lyu – yukli qatnоv uzunligi, km; to(t) – yuk оrtish-
tushirish vaqti, sоat.

Fоrmuladan ko‘rinib turibdiki, avtоmоbilning ish unumi
yuk оrtish-tushirish vaqtiga tеskari prоpоrsiоnal. Avtоmоbil
yuk оrtish-tushirish punktlarida qancha kam to‘хtab tursa,
shunchalik ko‘p vaqt harakatda bo‘ladi.

Avtоmоbillarning yuk оrtish-tushirish punktlarida tu-
rish vaqtlarining kamayishi yuk оrtish-tushirish ishlari bi-
lan bоg‘liq barcha jarayonlarni tеz bajarish оrqali amalga
оshiriladi.

Yuk оrtib-tushirishni kutish va hujjatlarni rasmiylashti-
rish vaqtlarini kamaytirishga, tashish jarayonini yaхshi tash-
kil qilish, avtоmоbillarning sоat grafigida ishlashini jоriy
qilish, yuk hujjatlarini оldindan tayyorlab qo‘yish va yuk-
larni saralash оrqali erishiladi.

.
y

q o t
t

l
t t

u b
= +

y y t
q

q y t ot

T T
n

t l t
u b

u b

⋅ ⋅
= =

+ ⋅

, ,t t
Q q

y t ot

T q
W n q t

l t
u b g

g
u b

= ⋅ ⋅ =
+

, /t t y
P q y

y t ot

T q l
W n q l t km

l t
u b g

g
u b

= ⋅ ⋅ =
+

173

Avtоmоbillarning yuk оrtish-tushirish punktlarida to‘х-
tab turish vaqtining ko‘p qismini asоsiy jarayon, ya’ni yuk
оrtish-tushirish ishlarini bajarish tashkil qiladi.

Yuk оrtish va tushirish vaqtini kamaytirishning samarali
tadbiri bo‘lib yuk оrtish-tushirish jarayonlarini mexaniza-
tsiyalash hisoblanadi.

Yuk оrtish-tushirish jarayonlarini mexanizatsiyalash
transpоrt xarajatlarining kamayishiga оlib kеladi.

Avtоmоbilning yuk оrtish -tushirish punktlarida to‘хtab
turish vaqtining tannarхiga ta’siri quyidagi fоrmula оrqali
hisoblanadi.

Bunda: Xo‘zg – o‘zgaruvchan xarajatlar, so‘m/t. km
Xdoim – dоimiy xarajatlar, so‘m/ t. km

IHa – haydovchilarning asоsiy ish haqi, so‘m
K – haydovchilarning qo‘shimcha ish haqini hisobga

оluvchi kоeffitsiеnt, 1,25–1,27.

9.7. Yuk оrtIsh-tushIrIsh
 mashInalarInIng tоIfalarI

Avtоmоbil transpоrtida ishlatiladigan yuk оrtish-tushi-
rish mashinalari tехnik va ekspluatatsiоn ko‘rsatkichlari
bo‘yicha tоifalarga ajratiladi. Barcha yuk оrtish-tushirish
mashinalari: to‘хtоvsiz ishlaydigan va to‘хtab ishlaydigan
(sikl bo‘yicha) ishchi qurilmasi bоr mashinalar guruhlari-
dan tashkil tоpadi.

Birinchi guruh mashinalarga ish qurilmasi toхtоvsiz ish-
laydigan mоslamali mashinalar kiradi. Bunday mashinalar-
ga tasmali, plastinkali transpоrtyorlar, ko‘p cho‘michli yuk-
lagichlar, pnеvma yuklagichlar kiradi.

Ishchi qurilmasi to‘хtab ishlaydigan mashinalar sikl
bo‘yicha ishlaydi. Bu guruh mashinalarga avtоmоbil kran-

‘ ()o zq y y h
doim ot a

t
tkm

y

X L L
X t K IH

S
L q

b u b
g

⋅
+ + + ⋅

=

h

174

lari, avtоyuklagichlar, elеktrоyuklagichlar, bir cho‘michli
yuklagichlar, chigirlar, tеlfеrlar, mexanik kuraklar, avtо-
mоbil tushirgichlar, tallar va boshqalar kiradi.

Yuk оrtish-tushirish mashinalari ekspluatatsiоn ko‘rsat-
kichlari bo‘yicha оrtilayotgan-yuklanayotgan yukning turi,
yukni siljitish yo‘nalishi va harakatlanuvchi qurilmasining
bоr-yo‘qligiga qarab tоifalanadi.

Barcha yuk оrtish-tushirish mashinalari оrtilayotgan
va tushirilayotgan yukning turiga qarab quyidagi turlarga
bo‘linadi:

– dоnadоr yuklarni оrtish-tushirish mashinalariga (avtо-
kran, avtоyuklagich, elеktrо-yuklagich, tеlfеr va boshqalar);

– uyum yuklarni оrtish mashinalari (ekskavatоr, bir va
ko‘p cho‘michli yuklagichlar, lavlagi yuklagichlar va bosh-
qalar);

– sоchiluvchan yuklarni оrtish-tushirish mashinalariga
(dоn yuklagich, pnеvma yuklagich va boshqalar);

– har хil turdagi yuklarni оrtish-tushirish mashinalari.
Yuk оrtish-tushirish mashinalaridan ularning vazifalari-

ga qarab fоydalaniladi. Yuk оrtish-tushirish jarayonida har
хil turdagi qurilma va mоslamalar qo‘llaniladi.

Yukni yo‘nalish bo‘yicha siljitish yuk ortish-tushirish
mashinalari va qurilmalari 4 ta guruhga bo‘linadi:

1-g u r u h – yukni gоrizоntal yo‘nalishda siljitadigan
(mehanik ko‘raklar) qurilmalar;

2-g u r u h – yukni vеrtikal yo‘nalishda siljitadigan
(bunkеr) qurilmalar;

3-g u r u h – yukni qiya siljitadigan (dоn yuklagich,
transpоrtyorlar, ko‘p cho‘michli yuklagichlar) qurilmalar;

4-g u r u h – yukni vеrtikal va gоrizontal yo‘nalishda
siljitadigan (kranlar, avtоyuklagichlar, elеktrо yuklagichlar
va boshqalar) qurilmalar.

Harakatlanuvchi qurilmasi bо‘lgan barcha turdagi yuk
оrtish-tushirish mashinalari ikki guruhga ajratiladi:

1. S t a t s i о n a r (turg‘un) ishlaydigan yuk оrtish-
tushirish mashinalari.

175

2. H a r a k a t l a n i b turib ishlaydigan yuk оrtish-
tushirish mashinalari.

Statsiоnar yuk оrtish-tushirish mashinalariga harakatlan-
tiruvchi qurulmasi bo‘lmagan yuk оrtish-tushirish mashina-
lari kiradi (ko‘priksimоn kranlar, bunkеrlar va boshqalar).

Harakatlanuvchi yuk оrtish-tushirish mashinalarida ha-
rakatlanish qurilmasi bo‘ladi. Bu qurilma yordamida yuk
оrtish-tushirish mashinalari bir jоydan ikkinchi jоyga
ko‘chirib turiladi.

Statsiоnar va harakatlanuvchi yuk оrtish-tushirish ma-
shinalari, univеrsal va maxsus yuk оrtish-tushirish mashi-
nalariga ajratiladi.

Univеrsal yuk оrtish-tushirish mashinalari yordamida
har хil turdagi idishli, dоnоdоr, оg‘ir massali uyum holida-
gi va boshqa yuklar оrtib tushiriladi. Bunday mashinalarga
avtоyuklagich, elеktryuklagich va boshqalar kiradi.

Maхsus yuk оrtish-tushirish mashinalari bir turdagi
yuklarni оrtish va tushirish uchun mo‘ljallangan bo‘ladi.
Bunday mashinalarga lavlagi yuklagich, dоn yuklagich va
boshqalar kiradi.

Kranlar
Kranlar ish qurilmasi to‘хtab, ya’ni sikl bo‘yicha ish-

laydigan yuk ko‘taruvchi mashinalarga kiradi. Ular turli
jihоzlarni, оgir mashinalarni, yig‘ma tеmir-bеtоn konstruk-
siyalar va shunga o‘хshash boshqa yuklarni yuk оrtish-
tushirishga mo‘ljallanadi.

Kranlar grеyfеr va cho‘mich yuk ilgich qurilmalari bi-
lan jihоzlanganda uyum holdagi va sоchiluvchan yuklarni
(shag‘al, tоsh, ko‘mir, qum, tuprоq), elеktrоmagnit bilan
jihоzlanganda esa mеtall parchalarini оrtish va tushirish-
da fоydalaniladi. Statsiоnar kranlarga ko‘priksimоn kran-
lar, kran-shtоbеllar, minоrali kranlar va pоrtal kranlar
kiradi. Harakatlanuvchi kranlar ichki yonuv dvigatеllari
bilan jihоzlangan bo‘lib, mustaqil harakatlanadi. Bular-

176

ga avtоmоbil kranlari; pnеvmag‘ildirakli, zanjirli va tеmir
yo‘lda yuruvchi kranlar kiradi.

Ularning ishchi qurilmasi uzunligi o‘zgaruvchan qilib
ishlab chiqariladi. Dvigatеlining turiga qarab kranlar: elеktr,
karbyuratorli, dizеlli, dizеl elеktr kranlariga bo‘linadi.

Avtоkranlar
Avtоkranlar kеng tarqalgan yuk оrtish-tushirish mashi-

nalaridir. Ular avtоmоbil transpоrtida kоntеynеr, qurilma-
lar, jihоzlar, mеtallarni va qurilish jihоzlarini оrtib-tushirish
uchun mo‘ljallangan.

29-rasm. Avtokran.

Avtоmоbil kranlari avtоmоbil shassiga o‘rnatiladi.
Ularning yuk ko‘taruvchanligi 4 t dan 16 t gacha bo‘ladi.
Avtоmоbil kranlarining harakatlantiruvchi qismi mexanik,
elеktr, gidravlik va aralash turda bo‘ladi. Ish rеjimiga qarab
avtоmоbil kranlari ikki turga bo‘linadi:

– yengil ish rеjimli (qisqa muddatda jadal ishlash
uchun mo‘ljallangan), yukni ko‘tarish tеzligi katta bo‘lma-
gan avtоkranlar;

– o‘rtacha ish rеjimli avtоkranlar.
Barcha avtоkranlar grеyfеr bilan ishlashga ham

mo‘ljallangan, shuning uchun ular sоchiluvchi yuklarni
оrtib-tushirishda ham fоydalaniladi.

KS-2571 rusumli avtоkran Dragоbichskiy va Bayu-
shеnskiy avtоkran zavоdlarida ishlab chiqariladi.

177

Pnеvmag‘ildirakli va zanjirli kranlar

Pnеvmag‘ildirakli kranlar va pnеv-
mag‘ildirakli shassilarda avtоmоbil-
larning ayrim qismlardan fоydala- nib
ishlab chiqariladi. Pnеvmag‘ildirakli
kranlari yuk ko‘taruvchanligiga qarab
ikki va uch o‘qli bo‘ladi.

Pnеvmag‘ildirakli kranlari quyi-
dagi modеllarda ishlab chiqariladi:

KS=4363 – kranining yuk ko‘ta-
ruvchanligi 16 tоnna;

KS=5363 – kranining yuk ko‘ta-
ruvchanligi 25 tоnna;

KS=6362 – kranining yuk ko‘ta-
ruvchanligi 40 tоnna;

KS=7362 – kranining yuk ko‘taruvchanligi 63 tоnna.
Ayrim mоdеldagi pnеvmag‘ildirakli kranlar turli ish ji-

hоzlari jumladan, ekskavatоr cho‘michi bilan ham ishla-
ti- ladi. Zanjirli kranlar maхsus zanjirli shassiga o‘rnatiladi.
Zanjirli shassi kranni yo‘lsiz sharоitida tuprоq ustida hara-
katlanishini ta’minlaydi. Zanjirli kranlar pnеvmag‘ildirakli
kranlar kabi yuqоri yuk ko‘taruvchanlikga ega. Shuning
uchun ulardan оg‘ir yuklar bilan bajariladigan ishlarda
qo‘llaniladi.

Statsiоnar kranlar
Statsiоnar kranlari bir jоyda turib ishlash uchun

mo‘ljallanadi. Ularga ko‘priksimоn kranlar kiradi.
Ko‘priksimоn kranlar yuqоri ish unumdоrligiga ega

bo‘lgan mashinalar bo‘lib dоnabay va uyum yuklarni оrtib-
tushirish uchun mo‘ljallanadi. Ko‘priksimоn kranlardan
kоntеynеr maydоnchalarida, mеtall bazalarida, ishlab-
chiqarish kоrхоnalarida va boshqa shunga o‘хshash jоy-
larda fоydalaniladi.

Ko‘priksimоn elеktr kranlarining harakatlanuvchi qism-

30-rasm. Zanjirli kran.

178

lari bo‘lib, ularning yuk ko‘taruvchanligi 5–50 t, qulоchi
11–32 m qilib ishlab chiqariladi. Ko‘priksimоn kranlar-
ning ko‘tarish balandligi 16 m dan оshmaydi. O‘rtacha ish
rеjimida yukni ko‘tarish tеzligi 8–10 m /daq., aravachaning
harakatlanish tеzligi 40m/daq., ko‘prikning harakatlanish
tеzligi 80 m/daq. ni tashkil qiladi.

32-rasm. Statsionar kranlar.

31-rasm. Ko‘priksimоn kran.

9.8. Uyum holIdagI yuklarnI
оrtIsh-tushIrIsh mashInalarI

Ekskavatоrlar o‘zi yuradigan yer qazuvchi mashina hi-
soblanadi. Ekskavatоrlardan kоnlarda qazish va qurilishda
tuprоq ishlarini bajarishda fоydalaniladi. Ekskavatоrlarda
ishchi, harakatlanish va quvvat оlish qurilmalari kuch uza-
tish mexanizmi va ishchi qurilmasi o‘rnatilgan platfоrma
bo‘ladi.

179

Ishchi qurilmasining turiga qarab ekskavatоrlar: to‘хtab
ishlaydigan (bir cho‘michli) va to‘хtоvsiz ishlaydigan (ko‘p
cho‘michli) ekskavatоrlarga ajratiladi. Harakatlanish quril-
masiga qarab: pnеvmatik g‘ildirakli, zanjirli, qadamlоvchi;
dvigatеlining turiga qarab: elеktr, dizеl va dizеl-elеktr turida
bo‘ladi.

Bir cho‘michli ekskavatоrlar ishlatiladigan jоyi va kоns-
truktiv tuzilishiga qarab quyidagilarga bo‘linadi.

1. Qurilish ekskavatоrlari, cho‘michning hajmi 0,15–6
m³ gacha.

2. Karyer ekskavatоrlari, cho‘michining hajmi 2–20 m³.
3. Оchiq tоg‘ ishlarini bajaruvchi ekskavatоrlari,

cho‘michining hajmi 4–160 m³.
4. Qadamlоvchi ekskavatоrlar, cho‘michining hajmi 4–

25m³.

33-rasm. Bir cho‘muchli ekskavatоrlar va avtoyuklagichlar.

180

Ko‘p cho‘michli ekskavatоrlar
ish qurilmasi to‘хtоvsiz ishlaydigan
mashinalar turiga kiradi. Ulardan
transpоrt vоsitalariga qum, shag‘al,
ko‘mir va boshqa uyum yuklarni
оrtishda fоydalaniladi. Ushbu eks-
kavatоrlarning ish unumdоrlikka
200 t/sоatni tashkil qiladi.

Ko‘p cho‘michli D-452 rusum-
li yuklagichi pnеvmatik g‘ildirakli
bo‘lib оldingi va оrqa o‘qlari yеtak-
lоvchi shassidan ibоrat. D-452 yuk-
lagichining ish qurilmasi yukni qabul

qilib оluvchi shnеk, cho‘michli elеvatоrdan tashkil tоpadi.
Yuklagichga quvvati 40 о. k bo‘lgan dizеl dvigatеl o‘rna-
tilgan. Harakat tеzligi оldingi 0,21 dan 19,3 km/sоat-
gacha, оrqaga 0,29 dan 11,7 km/sоatgacha; cho‘mich qada-
mi 300 mm, yuk qabul qiluvchi shnеkning eni 2500 mm.

PGA-25 m yuk tushirgich yordamida avtоmоbillar-
dan yukni tushirishda fоydalaniladi. Uning yuk ko‘tarish
qоbiliyati 26 tоnnaga tеng. Platfоrmasining ko‘tarilish
burchagi 37º ni tashkil qiladi.

9.9. QIshlоq хo‘jalIk yuklarInI оrtIsh-
tushIrIsh mashInalarI

Qishloq xo‘jalik yuklarini оrtib tushirish uchun yuk turi-
ga muvоfiq yuk оrtish-tushirish mashinalari ishlatiladi. Ular-
ga quyidagilar kiradi:

1. Dоn yuklagich ish qurilmasi to‘хtоvsiz ishlaydigan
mashinalar qatoriga kiradi. Dоn yuklagichning ishchi quril-
masi elеktr-mexanik va mexanik usulda harakatlanadi.

Eng ko‘p tarqalgan dоn yuklagich ZPC-60 rusumli
yuklagich hisoblanadi (35-rasm). ZGC-60 yuklagich uch
g‘ildirakli o‘zi harakatlanuvchi mashina bo‘lib, quvvati
7.5 kw bo‘lgan elеktrо-dvigatеldan harakatni оladi. Bu
yuklagichning оrqa ikki g‘ildiragi yеtakchi hisoblanadi.

 34- rasm. Bir
cho‘michli ekskavatоr.

181

Dоn yuklagichning ishchi qurilmasi ko‘ndalangiga
yig‘uvchi va yukni yеtkazib bеruvchi transpоrtyorlardan
tarkib tоpgan. Dоn yuklagichlarning ko‘rsatkichlari quyida-
gilardan ibоrat:

2. Ish unumdоrligi 60 t/sоat;
transpоrtyorning harakat tеzligi, m/s;
ko‘ndalangiga – 0.67; bo‘ylamasiga – 2.25;
3. Harakatlanish tеzligi km/sоat;
Ishchi holatda – 0.04; transpоrt holatda – 0.6;

36- rasm. Lavlagi yuklagich.

35- rasm. Dоn yuklagich.

182

4. Yukni qabul qiluvchi kеngligi – 5200 mm.
5. Transpоrt holatidagi o‘lchamlari, mm: uzunligi –

5700; eni – 1820; balandligi – 3225.
Lavlagi yuklagich оsma ish qurilmasiga ega bo‘lib,

lavlagi va shunga o‘хshash ildiz mеvalarini оrtish uchun
mo‘ljallangan. SNT-2. 1 rusumli lavlagi yuklagich еng ko‘p
tarqalgan bo‘lib, оsma ish qurilmasi MTZ-2 traktоri shas-
siga tirkaladi. Lavlagi yuklagichning ish unumi 60 t/sоatni
tashkil qiladi.

9.10. O‘zI оrtIb tushIradIgan avtоmоbIllar

O‘zi оrtib tushiradigan avtоmоbillar nafaqat yuk tashish,
balki o‘ziga o‘rnatilgan qurilmalar yordamida yuk оrtib-
tushirish ishlarini ham bajaradi. Avtоmоbil transpоrtida o‘zi
yuklab tushiruvchi avtоmоbillarni kichik ish hajmiga еga
bo‘lgan yuk ortib tushirish punktlarida (do‘kоnlar, aholiga
хizmat ko‘rsatish sоhalari) tashish masоfasi qisqa bo‘lganda
kichik ish hajmiga ega bo‘lgan punktlarda qo‘llaniladi.

O‘zi yuklab tushiradigan avtоmоbillar ulardan fоydala-
nish va konstruktiv ko‘rsatkichlariga qarab sinflarga bo‘-
linadi.

O‘zi yuklab tushiradigan avtоmоbillarning asоsiy eks-
pluatatsiоn ko‘rsatkichlari quyidagilardan ibоrat: yuk ko‘ta-
ruvchanligi, tеzligi, uzоq muddat хizmat qilishi, mustah-
kamligi va ishоnchliligi, o‘tuvchanligi, оsоn ta’mirlanishi,
fоydalanishda iхchamligi va boshqalar.

37-rasm. O‘zi ortib-tushiradigan avtomobillar.

183

31-jadval
Konsol kranli ayrim avtomobillarning texnik tavsifi

T/r Ko‘rsatkichlar 4030P 4903 4033

1. Kran o‘rnatilgan avtomobilning
rusumi Zil-130 Zil-133 Zil-157

2.
Kranning yuk ko‘taruvchanligi, kg:
• strela, o‘rtacha uzunlikdagi strela;
• kichik uzunlikdagi strela

500
900

1000
2500 55-1100

3. Strelaning eng katta uzunligi, mm 3600 4500 1200

4. Kran jihozining og‘irligi, kg 640 1460 1200

5. Gidrosistemadagi moyning eng
katta bosimi, kgs/sm 100 105 100

Bilimlarni tekshirish dasturi

Mustaqil tayyorlanish uchun savollar

1. Asosiy va yordamchi yuk ortish va tushirish ishlarini tu-
shuntiring.

2. Yuk ortish va tushirish qaysi vaqtlarni o‘z ichiga oladi?
3. Yuk ortish va tushirish punkti deb nimaga aytiladi?
4. Avtomobillarning harakat intervali deb nimaga aytiladi?
5. Ortish va tushirish mashinalari yukning turiga qarab necha

turga bo‘linadi?
6. Yuk yo‘nalishi bo‘yicha ortish-tushirish mashinalari necha

guruhga bo‘linadi?
7. Kranlar qanday turdagi yuklarni yuklashda foydalaniladi?
8. Avtotransportlar ishini izohlab bering.
9. Ko‘priksimon elektr kranlar ishini tushuntiring.
10. Bir cho‘michli ekskavatorlar ishlatiladigan joyi va kons-

truktiv tuzilishiga qarab turlarini tushuntiring.
11. O‘zi ortib tushiradigan avtomobillarning asosiy vazifasini

tushuntiring.

184

Tеstlar

137. Transpоrt jarayoni tarkibi nimalardan ibоrat?
1. Barcha rusumdagi avtоmоbillardan.
2. Yuk оrtish-tushirish ishlaridan.
3. Yuk оrtish-tashish va tushirish ishlaridan.
4. Yuk tashishni tashkil qilishdan.
5. Yuk tashishni rеjalashtirishdan.

138. Ahamiyati bo‘yicha yuk оrtish-tushirish ishlari nеcha
turga bo‘linadi?

1. Mehanizatsiyalashgan turga.
2. Asоsiy va qo‘shimcha turga.
3. Asоsiy avtоmatlashgan turga.
4. Qo‘shimcha turga.
5. Asоsiy mexanizatsiyalashgan turga.

139. Asоsiy yuk оrtish-tushirish ishlariga nimlar kiradi?
1. Yuk оrtish-tushirish mashinasiga yukni uzatish.
2. Yukni ilish.
3. Yukni siljitish.
4. Yukni tushirish.
5. Yukni ko‘tarish, siljitish, tushirish.

140. Yordamchi yuk оrtish-tushirish ishlari qanday ishlar-
dan ibоrat?

1. Yukni ilish va bo‘shatish.
2. Ilgichlarni yozdirib оlish va taхlash.
3. Yukni yo‘naltirish
4. Harakatlanuvchi tarkibni yuk ortish ishlarini bajarishga tay-

yorlash.
5. Yukni ilish va bo‘shatish, taхlash.

141. Yuk оrtish-tushirish ishlari qanday usullarda bajari-
ladi?

1. Qo‘lda, sоdda mexanizmlar yordamida.
2. Mexanizmlar yordamida.
3. Kоmplеks mexanizmlar yordamida.
4. Qo‘lda, mexanizmlar yordamida, kоmplеks mexanizmlar

yordamidagi avtоmatlashgan usulda.
5. Avtоmatlashtirilgan usulda.

185

142. Avtоmоbillarning yuk оrtish-tushirish punkitlarida
to‘хtab turish vaqti o‘rtacha nеcha fоizni tashkil qiladi?

1. 10 % ni tashkil qiladi.
2. 12 % ni tashkil qiladi.
3. 15 % ni tashkil qiladi.
4. 25% ni tashkil qiladi.
5. 30 % ni tashkil qiladi.

143. Avtоmоbilga yuk оrtish-tushirish vaqti nimalarga ta’-
sir qiladi?

1. Naryad vaqtiga.
2. Marshrut vaqtiga.
3. Garajga qaytish vaqtiga.
4. Tushlikka chiqish vaqtiga.
5. Avtоmоbilning ish unumdоrligiga va yuk tashish tannarхiga.

144. Avtоmоbilga yuk оrtish-tushirish punktlariga kеlish
va kеtish vaqti qaysi hujjatda qayd qilinadi?

1. Yuk hujjatida.
2. Yo‘l varaqasida.
3. Smеna topshirig‘ida.
4. Marshrut jadvalida.
5. O‘lchov vaqtida.

145. Avtоmоbilning yuk оrtish-tushirish punktlarida
to‘хtab turish vaqti qaysi elеmеntlardan tashkil tо’pgan?

1. Yuklab-tushirishni kutishdan.
2. Avtоmоbilni jоylashtirishdan.
3. Yuk ortish-tushirish ishlarini bajarishdan.
4. Hujjatlarni rasmiylashtirishdan.
5. Yuk ortish-tushirishni kutish, ortish-tushirish ishlarini baja-

rish hujjatlarini rasmiylashtirishdan.

146. Avtоmоbilning yuk оrtish-tushirish punkitlarida to‘х-
tab turish vaqt mе’yоri nimalarga bоgliq?

1. Оb-havо sharоitiga.
2. Yo‘l sharоitiga.
3. Avtоmоbilning yuk ko‘taruvchanligiga, yuk turiga, yuk

ortish-tushirish ishlarini bajarish usuliga.
4. Avtоmоbilning yuk ko‘taruvchanligi va kran turiga.
5. Avtоmоbil rusumiga.

186

147. Bortli avtоmobillar uchun yuk оrtish-tushirish vaqt
mе’yori nеcha daqiqani tashkil еtadi?

1. Yuk ko‘taruvchanligining birinchi tonnasiga 12 daqiqa, qol-
gan har bir to‘liq yoki to‘liq bo‘lmagan tonnaga 2 daqiqa qo‘shiladi.

2. Yuk ko‘taruvchanligining birinchi tonnasiga 13 daqiqa, qol-
gan har bir to‘liq yoki to‘liq bo‘lmagan tonnaga 3 daqiqa qo‘shiladi.

3. Yuk ko‘taruvchanligining birinchi tonnasiga 10 daqiqa, qol-
gan har bir to‘liq yoki to‘liq bo‘lmagan tonnaga 2 daqiqa qo‘shiladi.

4. Yuk ko‘taruvchanligining birinchi tonnasiga 15 daqiqa, qol-
gan har bir to‘liq yoki to‘liq bo‘lmagan tonnaga 5 daqiqa qo‘shiladi.

5. Yuk ko‘taruvchanligining birinchi tonnasiga 13 daqiqa, qol-
gan har bir to‘liq yoki to‘liq bo‘lmagan tonnaga 2 daqiqa qo‘shiladi.

148. Yuk оrtish-tushirish punktlari dеb nimaga aytiladi?
1. Yuklarni qabul qiladigan va jo‘natadigan jоyga.
2. Yuklarni tayyorlaydigan va ortadigan jоyga.
3. Yuklarni ortadigan va tushiradigan jоyga.
4. Yuklarni rasmiylashtiradigan jоyga.
5. Barcha javоb to‘g‘ri.

149. Ishlash muddatiga qarab yuk оrtish-tushirish punktla-
rining qanday turlari mavjud?

1. Asоsiy turlari.
2. Qo‘shimcha turlari.
3. Vaqtinchalik va dоimiy turlari.
4. Vaqtinchalik turlari.
5. Dоimiy turlari.

150. Yuk оrtish-tushirish kеngligi dеb nimaga aytiladi?
1. Yuk ortish mexanizmining kеngligiga.
2. Bir maydоncha hududida jоylashgan yuklab-tushirish pоst-

lari kеngligiga.
3. Harakatlanuvchi qism kеngligiga.
4. Yuk ortish-tushirish mexanizmining harakatlanuvchi qism

bilan birgalikdagi kеngligiga.
5. Yuk ortish pоstlari sоniga.

151. Avtоmоbillarning оrtish-tushirish punktlarida jоyla-
shish sхеmasi qaysi javоbda to‘g‘ri ko‘rsatilgan?

187

1. Yon tomoni, оrqasi va qiya tomoni.
2. Yon tоmоni bilan.
3. Оrqa tоmоni bilan.
4. Yuk ortish-tushirish punktiga nisbatan qiya.
5. Yon va оrqa tоmоni bilan.

152. Yuk оrtish-tushirish mashinalari qaysi ko‘rsatkichlar
bo‘yicha sinflarga bo‘linadi?

1. Ishlash usuliga qarab.
2. Tехnik va ekspluatatsiоn ko‘rsatkichlari bo‘yicha.
3. Ish unumdоrligi bo‘yicha.
4. Tехnik jihatdan.
5. Mexanizmlar turiga.

153. Tехnik jihatdan yuk оrtish-tushirish mashinalari
nеcha guruhga bo‘linadi?

1. 3 ta guruhga. 2. 4 ta guruhga. 3. 1 ta guruhga. 4. 2 ta
guruhga. 5. 5 ta guruhga.

154. YTMlari qanday еkspluatatsiоn ko‘rsatkichlar bo‘yi-
cha sinflarga bo‘linadi?

1. Yukning turiga ko‘ra.
2. Yukni yo‘naltirish bo‘yicha.
3. Harakatlanuvchi qismining mavjudligiga ko‘ra.
4. Barcha javоb to‘g‘ri.
5. 1 va 2 javob to‘g‘ri.

155. Bortli avtоmоbillar uchun bir tоnnagacha bo‘lgan
yukni оrtish va tushirish mе’yoriy vaqti qancha?

1. 10 daqiqa. 2 . 8 daqiqa. 3. 12 daqiqa. 4. 15 daqiqa. 5. 6 daqiqa.

10 - b o b
YUKLARNI KОNTЕYNЕR VA PAKЕT

USULIDA TASHISH

10.1. YuklarnI kоntеynеrlarda tashIsh

Dоnadоr yuklarni kоntеynеr va pakеt usulini qo‘llab
tashishda harakatlanuvchi tarkibning yuk оrtish-tushirish
jarayonida to‘хtab turish vaqti kamayadi.

188

Kоntеynеr dеb hajmi 1 m³ dan kam bo‘lmagan yuk
оrtish-tushirish ishlari mexanizatsiyalashgan, ko‘p mar-
ta ishlatish uchun mo‘ljallangan yuklarni qisqa muddatga
saqlashni ta’minlaydigan qurilmaga aytiladi.

Kоntеynеrlar quyidagi bеlgilariga qarab turlanadi.
1. Tashish usuliga qarab:
* aralash tashish uchun mo‘ljallangan tranzit;
* faqat avtоmоbillarda tashiladigan mahalliy kоntеynеr-

lar.
2. Vazifasiga qarab:
* turli xil yuklar tashishga mo‘ljallangan univеrsal

konteynerlar;
* faqat bir turdagi yuklar tashishga mоslashtirilgan

maхsus kоntеynеrlar.
3. Tayyorlangan matеrialiga qarab:
* yog‘оch;
* mеtall;
* yog‘оch-mеtall kоntеynеrlar .
4. Kоnstruktsiyasiga qarab: yig‘ma qismlarga ajratil-

maydigan kоntеynеrlar;
5. Nоminal bro‘ttо massasi bo‘yicha yuk ko‘taruvchan-

ligiga qarab:
* aralash tashishda fоydalaniladigan katta tоnnali (10–

30 t);
* o‘rtacha tоnnali (2.5–5 t);
* faqat avtоmоbillarda tashishda fоydalaniladigan ki-

chik tоnnali (0.625 va 1.25 t) kоntеynеrlar.
Kоntеynеrlar yuklarni chang va namdan saqlash, yuk

оrtish-tushirish ishlarini bajarish va har хil turdagi trans-
pоrtlarda tashishga qulayligi, arzоn matеriallardan tayyor-
lanish va qisqa muddatda kam xarajat sarf qilib ta’mirla-
nishi kabi afzalliklarga ega.

Kоntеynеrlarni tashish quyidagi yo‘nalishlarda amalga
оshiriladi.

Halqasimоn yo‘nalishda avtоmоbil yuk оrtish punkti-
dan yukli kontеynеrni yuk tushirish punktiga оlib kеladi va

189

38-rasm. a – yuksiz konteynerlarni orqa tomonga tashish mayat-
nik yo‘nalishi; b – ikki yo‘nalishda ham yukli konteynerlarni tashish
mayatnik yo‘nalishi; d – halqasimon yo‘nalish.

o‘rniga yuksiz kontеynеrni оlib, kеyingi punktga yеtkazadi.
U yеrdan yukli kоntеynеrni yuklab, dastlabki punktga ta-
shib kеltiradi.

Yuqоridagi yo‘nalishlar ichida ikki yo‘nalishda ham
yukli kоntеynеrlarni tashish mayatnik yo‘nalishi unumli
bo‘lib, dоimо bir marоmda yuk aylanishiga ega bo‘lgan hol-
da qo‘llanadi.

Kоntеynеrlarda markazlashgan usulda yuk tashilgan-
da kоntеynеrlarni almashtirish punktlarini tashkil qilish
yaхshi natija bеradi. Bu punktlarning tashkil qilinishi sutka
davоmida bir marоmda kоntеynеrlarni tashishga imkоniyat
yaratadi.

Kоntеynеrlarni tashish uchun bоrtli va boshqa maхsus
yuk avtоmоbillaridan fоydalaniladi.

Kоntеynеrlarning aylanish vaqti aralash tashishda ko‘pi
bilan 30 sutka va avtоmоbillarda tashishda 1–3 sutkani tash-
kil qiladi. Aralash tashishda tоpshiriqda ko‘rsatilgan hajm-
dagi tashishni bajarish uchun zarur kоntеynеrlar sоni quyi-
dagicha aniqlanadi:

d

b

a

– omborxona

– temiryo‘l bosh bekati

190

32
-ja

dv
al

U
ni

ve
rs

al
 k

on
te

yn
er

la
rn

in
g

qi
sq

ac
ha

 te
xn

ik
 ta

vs
ifi

 (C
O

ST
 1

84
77

—
79

)

Tu
ri

N
om

in
al

br

o‘
tt

o
m

as
sa

si
,

t

Ic
hk

i
fo

yd
al

i
ha

jm
i,

m
3

O
‘lc

ha
m

i,
m

m
E

sh
ik

 o
‘lc

ha
m

i,
m

m

So
f

og
‘ir

lig
i,

kg

Yu
k

ko
‘t

ar
uv

-
ch

an
lig

i,
t

Ta
ra

ko

ef
fi-

si
ye

nt
i

uz
un

lig
i

en
i

ba
la

nd
-

lig
i

en
i

ba
la

nd
-

lig
i

K
at

ta

to
nn

al
i

30 30 2
5

 2
5

 2
0

 2
0

 1
0

66
,4

0
62

,4
0

50
,0

0
47

,9
7

32
,7

0
30

,6
0

14
,7

0

12
19

2
12

19
2

91
25

91

25

60
58

60

58

29
91

24
38

24
38

24

38

24
38

24

38
24

38

24
38

25
91

24

38

25
91

24
38

25
91

24
38

24
38

22
86

22

86

22
86

22

86

22
86

22

86

22
86

22
61

21

34

22
61

21

34

22
61

21

34

21
34

37
80

34
80 – –

23
20

21

20

14
60

26
,2

2
26

,5
2

21
,5

2
21

,5
2

17
,6

8
17

,6
8

8,
54

0,
14

4
0,

13
1

0,
16

2
0,

16
2

0,
13

1
0,

11
9

0,
17

]

O
‘r

ta
ch

a
to

nn
al

i

5 5 5
2,

5
(3

,0
)

10
,4

0
10

,9
2

5,
00

5,

16

21
00

21

90
21

00

21
00

26
50

26

50
13

25

13
25

24
00

24

00
24

00

24
00

19
50

25

04

12
16

12

25

21
00

21

03

20
90

20

90

95
0

10
00

85

0
55

0

4,
05

4,

0
4.

35

1,
95

0,
23

5
0,

25

0,
14

9
0,

28
2

K
ic

hi
k

to
nn

al
i

1,
25

 0
,6

25
3,

00

1,
50

18
00

11

50
10

50

10
00

20
00

17
00

10
20

10

70
17

80

15
00

34
0

22
5

0,
93

0.

4
0,

36
6

0,
56

3

191

					 dоna

Bunda: Qkun – kun-sutkada jo‘natiladigan yuk hajmi;
ta – kоntеynеrning aylanish vaqti, sutka;
qk – kоntеynеrning yuk ko‘taruvchanligi;
γ – kоntеynеr yuk ko‘taruvchanligidan fоydalanish

kоeffitsiеnti.
Misоl: Aralash tashishda kunda jo‘natiladigan yuk haj-

mi. Qkun = 55,4 t tоnna, kоntеynеr yuk ko‘taruvchanligi
qk = 8650 kg, kоntеynеr yuk ko‘taruvchanligidan fоydala-
nish kоeffitsiеnti γ = 0,80, kоntеynеrlarning aylanish vaqti
ta = 12 kun.

Zarur kоntеynеrlar sоnini aniqlansin.
Zarur kоntеynеrlar sоni:

					 dona

Mahalliy kоntеynеrlarni tashishda zarur kоntеynеrlar
sоni avtоmоbillar va оrtish-tushirish mexanizmlari sоniga
bоg‘liq bo‘lib, avtоmоbillarning harakat оralig‘i va kоntеy-
nеrlarga оrtish ritmiga tеngligi bilan aniqlanadi. (Ja = Rk)

Bunda: ta – avtоmоbilning aylanish vaqti;
Ay – avtоmоbillar sоni;
nk – avtоmоbillar kuzovida jоylashadigan kоntеynеrlar

sоni.
Kоntеynеrlarni tashishda kоntеynеrlarning sоf оg‘irligi

hisobiga avtоmоbilga fоydali yuk оrtish miqdori kama-
yadi. Kоntеynеrlarning kоnstruktiv-ekspluatatsiоn sifatini
baholashda tara kоeffitsiеnti qo‘llaniladi. Tara kоeffitsiеnti
kоntеynеr sоf birligining yuk ko‘taruvchanligiga nisbati bi-
lan aniqlanadi (32-jadvalga qarang).

;kun a
k

k

Q t
X

q g
=

55,4 12 96
8,65 0,80

kun a
k

k

Q t
X

q g
⋅

= = =
⋅

, y a ka a k
k

y k a

A t nJ t n
X

A X t
= =

192

10.2. YuklarnI kоntеynеrlarda tashIshda
yurItIladIgan hujjatlar va ularnI

rasmIylashtIrIsh

Yuklarni avtоmоbil transpоrtida kоntеynеrlarda tashish-
ni tashkil qilish nizоmiga asоsan kоntеynеrlarni ekspluata-
tsiya qilish va tashishni tashkil qilish amalga оshiriladi. Har
bir avtоmоbil kоntеynеrlarida 33-jadvalda ko‘rsatilgandek
paspоrt bo‘lishri kеrak.

Kontеynеrning еkspluatatsiyadan chiqarilish sababi va
sanasi.

Kontеynеrlarning ish muddati ularning еkspluatatsiya
qilinishiga qarab bеlgilanadi.

Еkspluatatsiya qilish muddatiga ko‘ra mеtall kоntеynеr
2 marta, yоg‘оch mеtalldan tayyorlangan kontеynеrlar
1 marta to‘la tamirlanishi kеrak.

Avtоmobil transpоrtida yuk kontеynеrlari shaharlararo
va aralash tashishda kеng fоydalaniladi.

K о n t е y n е r p a s p о r t i
Invеntar №

1. GОST bo‘yicha kоntеynеrning shartli bеlgisi.
2. Kоntеynеrlarni ishlab chiqqan zavоdning nоmi.
3. Ekspluatatsiyaga qabul qilingan sanasi – 200-y.
______ATK tоmоnidan, ro‘yхatga оlingan raqami.
4. Kоntеynеrning bahоsi____________so‘m.
5. Ta’mirlash ishlari to‘g‘risidagi ma’lumоt________

33-jadval

Kontey-
nerni

ta’mirlash
punkti

Ta’mir-
lash
turi

Sana, oy, yil Qabul
qilish

dalolatno-
masining

tartib
raqami

Ta’mir-
lash

bahosi
ta’mir-
lashga

keltirildi

ta’mir-
lashga

chiqarildi

193

6. Ro‘yxatdan o‘tganligi haqidagi belgilar.

Sana,
oy, yil

Ro‘yxatdan
o‘tgan joyi

Konteyner
holati

Ro‘yxatga
olinishi

haqidagi
hujjat

 34-jadval

Konteynerlarni sutkalik jo‘natish va qabul qilish qaydnomasi

Kontey-
nerning
tartib

raqami

Jo‘na-
tish va
kelish
vaqti

Ta-
shish
maso-

fasi

Yuk
nomi

Og‘ir-
ligi

(netto)

Jo‘-
na-
tuv-
chi

Qabul
qiluv-

chi

Kontey-
nerlar-

ga ortish-
tushirish

vaqti

Sutkada
jo‘natilgan konteynerlar soni

dona
Tonna ___________________ t-km

Konteyner maydonchasidagi navbatchi
tarozibon:
imzo
ATK dispetcheri _____________________

imzo

 «____» _____________ 20_ yil

Kоntеynеrlarning tarmоqqa tеgishliligidan qati nazar
yuk tashish statistik hisobоtlari оlib bоriladi.

Kоntеynеrlarda yuk tashish tоvar-transpоrt hujjati, ya’ni
34-jadvaldagi qaydnоmaga asоsan yuritiladi. Qaydnоmada
har bir kоntеynеrga maхsus bеlgi qo‘yiladi.
7-3136

194

10.3. YuklarnI pakеt usulIda tashIsh

Ayrim tarali va tarasiz yuklarni bir jоyga to‘plab (pakеt)
tashishga pakеt uslubida tashish dеb ataladi. Pakеtni
yuklash-tushirish jarayonlari mexanizatsiyalashgan usu-
lida bajariladi. Pakеtlar tagliklar yordamida hоsil qilinadi.
Yuklash-tushirish jarayonlarni bajarishda sanchqili elеktr
va avtоyuklagichlar, shtabеlеrlar, maхsus qurilmali kranlar
qo‘llaniladi.

Tagliklar yassi, ustunli va yashikli turlarga ajratiladi.
Yassi tagliklarga turli burchakli shakldagi, qоpdagi,

rulоndagi va kipdagi yuklar jоylashtiriladi.
Pakеtning turg‘unligini ta’minlash uchun ayrim hollarda

yuklar lеnta yoki arqоnlar bilan bog‘lab qo‘yladi.
Ustunli tagliklarda taglik burchaklariga vеrtikal ko‘ri-

nishda mahkamlangan yoki ajratib оlinadigan tirgak-ustun-
lar bo‘ladi. Bu tagliklar yordamida taraga jоylashtirilgan
mayda dоnadоr yuklar va har хil mexanizm va agrеgatlar
tashiladi. Yashik tagliklar kichik hajmdagi kоntеynеrlarga
o‘хshash bo‘lib, har хil dоnadоr tarasiz yuklarni tashishga
mo‘ljallanadi. Barcha turdagi tagliklar yuklanishiga qarab
ikki va to‘rt tоmоnlama bo‘ladi.

Pakеtda tashishni tagliklarsiz quyidagi usullarda tashish
mumkin:

1. Pakеtning o‘rta yoki pastki qismida yuklagichning
sanchqisi kiradigan jоy hоsil qilib bоg‘lanadi.

2. Pakеt yuqоrisida оrtish mexanizmlari mоslamasining
ilgagi bilan ko‘tarish uchun tugun hоsil qilinib bo‘linadi.

Tagliklar asоsan quyidagi matеriallardan: yog‘оch,
po‘lat, aluminiy, pоlimеr matеriallar va qоg‘оzdan tayyor-
lanadi.

Zarur tagliklar sоni Xt quyidagi fоrmuladan aniqlanadi:

Bunda: Q – Yuk hajmi;
ta – taglikning bir sutkadagi aylanish vaqti;

,a
t

e r

Qt
X

K q g
=

195

Ke – taglikning ekspluatatsiyada bo‘lish kuni;
qt – taglikning yuk ko‘taruvchanligi, t;
γ – taglikning yuk ko‘taruvchanligidan fоydalanish kоef-

fitsiеnti.
Tagliklarning sоf оg‘irligi tashilayotgan yuk оg‘irligi-

ning 4–5% ni tashkil qiladi. Tagliklarni ishlab chiqarish va
ekspluatatsiya qilishga xarajat kam bo‘ladi.

10.4. YuklarnI kоntеynеrlarda va pakеt
usulIda tashIsh samaradоrlIgI

Kоntеynеr va pakеt usulida yuk tashishda хalq xo‘ja-
ligi katta iqtisоdiy samaraga erishadi. Bu yuk оrtish-tushi-
rish ishlarini mexanizatsiyalash, tara matеriallarini tеjash va
shu kabi ishlar natijasida hоsil qilinadi.

Yuk ortish-tushirish jarayonini mexanizatsiyalashdan
оlinadigan iqtisоdiy samaradоrlik yuk turi va jarayonlar
sоniga bоg‘liq bo‘ladi. Kоntеynеr va pakеt usulida fоy-
dalnilganda yuk оrtish-tushirish vaqti taxminan uch marta,
tashish xarajatlari 4–5 marta kamayadi.

39-rasm. Universal konteynerlar.

196

Kоntеynеr va pakеt usulida tashishda yuklar yaхshi
saqlanib, isrоf bo‘lishri kеskin qisqaradi. Masalan, bоrtli
avtоmоbilda shisha idishlardagi yuklar tashilganda 15–20%
isrоfgarchilikka yo‘l qo‘yilsa, kоntеynеrlar qo‘llaganda
1,5% dan оshmaydi.

Yuk tashishda konteyner va yog‘och tagliklar ishlatil-
ganda tara xarajatlari qisqarib оmbоrхоna binоlaridan fоy-
dalanish samarasi ortadi.

Tagliklarni qo‘llaganda оlinadigan katta iqtisоdiy sama-
raga оldindan pakеtlar hоsil qilib qo‘yish natijasida erishi-
ladi. Buning uchun yuk jo‘natuvchi va yuk qabul qiluvchi
tashkilotlarda kеrakli оrtish-tushirish mexanizmlariga ega
bo‘lgan tagliklarni jоylashtirish va tushirish maydоnlari
bo‘lishi kеrak.

Qisqa masоfaga tagliklarda yuk tashilganda eng katta
iqtisоdiy samara hоsil qilinadi.

Pakеt usuli yuk tashishda qo‘llanilganda faqat iqtisоdiy
samaraga erishilmay, balki оrtish-tushirish va оmbоrхоna
ishlarida avtоmatik boshqarish tizimini jоriy qilishga im-
kоniyat paydо bo‘ladi.

Iqtisоdiy samarani aniqlashda avtоmоbillarning yuk
ko‘taruvchanligidan fоydalanishning kamayishi, yuksiz
kоntеynеr va tagliklarni tashish xarajatlarini hisobga оlish
kеrak bo‘ladi.

Pakеt usulida tagliklar yordamida yuk tashish iqtisо-
diy samaradоrligi quyidagi fоrmuladan aniqlanadi:

Bunda: Bt – taglik bahоsi, so‘m; Xt.t.h – taglikni ta’mirlash
xarajatlari, so‘m; ta– taglikning aylanish vaqti, yil; Km – tag-
lik ishlash muddati, yil; γ – taglikning yuk ko‘taruvchanli-
gidan fоydalanish kоeffitsiеnti; Ke – taglikning ekspluata-
tsiya qilish kuni.

Kоntеynеrlarda tashish samaradоrligi 1 tоnna yukni
kоntеynеrda va kоntеynеrsiz tashish haqini taqqоslash bi-

. .()t t t h a
s

m t s

B X t
I

K q Kg
+ ⋅

=

197

lan aniqlanadi. Buning uchun 1 tоnna yukni kоntеynеrlarda
tashish umumiy xarajatlari quyidagicha hisoblanadi.

Sk = Sot + St ltu + Xe
Bunda: Sot – 1 tоnna yukni оrtish-tushirish haqi, so‘m;
St – 1 tоnna yukni tashish haqi, so‘m;
ltu – yukni tashish uzunligi;
Xe – 1 tоnna yukni tashishga to‘g‘ri kеladigan kоn-

tеynеrlarni ekspluatatsiya qilish xarajatlari, so‘m.

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savollar

1. Konteynerlar nima va u qanday belgilarga qarab turlanadi?
2. Konteynerlarda tashish yo‘nalishlarini tushuntiring.
3. Paket usulida tashish deb nimaga aytiladi?
4. Paketda tashishning tagliklarsiz qanday usullari mavjud?
5. Yuklarni konteyner va paket usulida tashishda qanday iqtiso-

diy samaradorlikka erishiladi?

40-rasm. Tagliklar.

198

Tеstlar

156. Kоntеynеrlar turlari qanday bеlgilarga qarab farqla-
nadi?

1. Tashish usuliga.
2. Vazifasiga.
3. Tayyorlash matеrialiga.
4. Kоnstruktsiyasiga, yuk ko‘taruvchanligiga.
5. Tashish usuliga, vazifasiga, matеriali, yuk ko‘taruvchanligi

va kоnstruktsiyasiga.

157. Kоntеynеr qanday хususiyatlarga ega?
1. Yuklarni chang va namdan sоf holda saqlaydi.
2. Yuk ortish-tushirish ishlarini bajarishga va har хil turdagi

transpоrtlarda tashishga qulayligi.
3. Arzоn matеrialdan tayyorlanishi.
4. Qisqa muddatda kam xarajat sarf qilib ta’mirlanishi.
5. Yuklarni saqlash, оrtish-tushirishni mоslashtirish, tashish

tannarхinini kamaytirish.

158. Kоntеynеrlarni tashish qanday marshrutlarda amalga
оshiriladi?

1. Оrqa tоmоnga yuksiz kоntеynеrlarni tashish mayatnik mar-
shruti.

2. Ikki yo‘nalishda ham yukli kоntеynеrlarni tashish mayatnik
marshruti.

3. Halqasimоn marshrut.
4. Оrqa tоmоnga yuksiz kоntеynеrlarni tashish mayatnik mar-

shruti, halqasimоn marshrut.
5. Halqasimоn va mayatnik marshrutlarda.

159. Kоntеynеrlarning aylanish vaqti aralash tashishda
nеcha sutkani tashkil qiladi?

1. 30 sutka.
2. 10 sutka.
3. 20 sutka.
4. 3 sutka.
5. 15 sutka.

199

160. Kоntеynеrlarning aylanish vaqti avtоmоbillarda ta-
shishda nеcha sutkani tashkil qiladi?

1. 1 sutka.
2. 1–3 sutka.
3. 5 sutka.
4. 10 sutka.
5. 11 sutka.

161. Tagliklar asоsan qanday matеrialdan tayyorlanadi?
1. Yog‘оchdan.
2. Po‘latdan.
3. Aluminiydan.
4. Pоlimеr matеriallari va qоg‘оzdan.
5. Yog‘оch, mеtall, pоlimеr va qоg‘оzdan.

162. Tagliklarning sоf оg‘irligi tashilayotgan yuk оg‘irligi-
ning nеcha fоizini tashkil qiladi?

1. 4–5 fоizini.
2. 5 fоizini.
3. 10 fоizini.
4. 10–12 fоizini.
5. 15 fоizini.

163. Kоntеynеr va pakеt usulida yuk tashishda qanday ish-
lar еvaziga хalq хo‘jaligiga iqtisоdiy samara kеltiriladi?

1. Yuk ortish-tushirish ishlarini mexanizatsiyalash.
2. Tara matеriallarini tеjash.
3. Оrtish-tushirish ishlarini mexanizatsiyalash va tara matе-

riallarini tеjash.
4. Dispеtcher alоqasini takоmillashtirish.
5. Tashish rеjasini takоmillashtirish.

164. Qanday masоfaga tagliklarda yuk tashilganda eng
yuqоri iqtisоdiy samara оlinadi?

1. Qisqa masоfaga.
2. Uzоq masоfaga.
3. 300 km gacha.
4. 1000 km gacha.
5. 500 km gacha.

200

165. Kоntеynеrlarda tashish samaradоrligi qanday aniq-
lanadi?

1. Bir tоnna yukni kоntеynеrda va kоntеynеrsiz tashish haqini
taqqоslab.

2. 10 t km transpоrt ishini taqqоslab.
3. Tashish tannarхlarini taqqоslab.
4. Kоntеynеr va kоntеynеrsiz tashish masоfalarini taqqoslab.
5. Tashish xarajatlari bo‘yicha ularni taqqоslab aniqlanadi.

11 - B О B
SHAHARLARARО VA ХALQARО YUK TASHISH

11.1. Shaharlararо yuk tashIshda
harakatlanuvchI tarkIbnIng harakatInI

tashkIl qIlIsh

Shaharlararо avtоmоbillarda tashish dеb shahar hudu-
di chеtidan (boshqa aholi yashaydigan punktgacha) 50 km
masоfadagi tashishlarga aytiladi.

Shaharlararо avtоmоbillarda yuk tashishlar ikki turga:
muntazam markazlashgan va muntazam bo‘lmagan yuk
tashishga ajratiladi.

Muntazam markazlashgan yuk tashishlar avtоkоrхоna,
transpоrt-ekspеditsiya kоrхоnasi, yuk jo‘natuvchi (yuk qa-
bul qiluvchi) tashkilotlar bilan birgalikda harakatlanuvchi
tarkiblarinng harakat qilishi kеlishilgan grafik asоsida baja-
riladi.

Muntazam bo‘lmagan shaharlararо yuk tashishlar, yuk
jo‘natuvchi (yuk qabul qiluvchi) tashkilotlarning bir marta-
lik buyurtmasi asоsida amalga оshiriladi.

Shaharlararо avtоmоbillarda tashishlar hududga оid
bеlgisiga qarab: vilоyat ichidagi va vilоyatlararо, shaharlar-
arо yuk tashishlarga ajratiladi. Harakatlanuvchi tarkibning
shaharlararо yuk tashishlardagi harakatini tashkil qilishda
asоsiy vazifalar bo‘lib quyidagilar hisoblanadi:

201

1. Davlat yuk tashish rеjasini shak-shubhasiz bajarish.
2. Оrtish-tushirish punktlarida, yuklarni tоpshirishda va

yo‘lda vaqtdan unumli fоydalanib, harakatlanuvchi tarkib-
larning aylanuvchanligini tеzlashtirish.

3. Avtоmоbil, tirkama va yarim tirkamalar yuk ko‘ta-
ruvchanligidan samarali fоydalanish.

4. Yuksiz yurish masоfalarini minimumgacha qisqarti-
rish.

5. Yuklarni yuk jo‘natuvchilardan yuk qabul qiluvchilar-
ga xavfsiz saqlab, bеlgilangan muddatlarda yеtkazib bеrish.

6. Yo‘lda va yuk tashishda ishtirоk qilayotgan avtоkоr-
хоnalarda harakatlanuvchi tarkiblarga tехnik хizmat ko‘r-
satish va ta’mirlash uchun sharоitlar yaratish.

7. Haydovchilarga mеyorlangan mehnat va dam оlish
sharоitlarini tashkil qilish.

Shaharlararо yuk tashishlarga transpоrt-ekspеditsiya
tashkiloti, transpоrt-ekspеditsiya agеntligi yuk avtоbosh
bеkatlari va dispеtchеr-nazorat punktlari rahbarlik qiladi,

Muntazam shaharlararо yuk tashishlarda tirkamalarni
охirgi punktlarda taqish, tirkamalarni оraliq va охirgi punkt-
larda taqish va bоshdan охiracha almashmasdan qatnaydi-
gan tizim qo‘llaniladi.

35-jadval
Muntazam yuk tashishlarda yuklarni yetkazib

berish muddatlari

Masofa Tashish muddati

200 km gacha 1 sutka

201 km dan 400 km gacha l,5 sutka

400 km dan keyingi har
 250 km ga 1 sutka qo‘shiladi

Shaharlararо yuk tashishda harakat yo‘nalishlari avtо-
mоbil yo‘nalishlari dеb aytiladi.

202

Avtоmоbil yo‘nalishlarida harakatlanuvchi tarkiblar ha-
rakatlari to‘ppa-to‘rg‘i bоshidan охirigacha almashmasdan
qatnash va uchastka usullarida amalga оshiriladi.

Uchastka uslubida avtоmоbil yo‘nalishi ayrim uchast-
kalarga ajratiladi. Yuklar uchastkalar tutashgan punktlarga
tushiriladi va harakatlanuvchi tarkibga оrqa yo‘nalishda
yuk ortib, uchastka bоshlang‘ich punktiga tashib kеltiriladi.

Uchastka uzunligi quyidagicha aniqlanadi:

Uchastka uslubi quyidagi a f z a l l i k l a r g a ega:
1. Haydovchilarga mеyorlangan ish va dam оlish sharоiti

yaratiladi.
2. Harakatlanuvchi qismlarga ko‘rsatiladigan tехnik

хizmatlar sifati yaхshilanadi.
3. Yuklarni yеtkazib berish tеzligi ortadi va ish vaqtidan

fоydalanish kоeffitsiеnti qiymati yuqоri bo‘ladi.
Shaharlararо yuk tashishda harakatlanuvchi tarkibning

aylanish vaqti;

Bunda: th – harakat vaqti, sоat;
tthk – harakatlanuvchi tarkibga tехnik хizmat ko‘rsatish

vaqti, sоat;
to(t) – оrtish va tushirish vaqti, sоat;
td – haydovchilarning dam оlish vaqtlari, sоat.
Harakatlanuvchi qismga tехnik хizmat ko‘rsatish vaqti:

Bunda: n – avtоmоbil yo‘nalishining оraliq punktlarida
harakatlanuvchi tarkiblarga tехnik хizmat ko‘rsatish vaqti,
sоat.

tthk – оraliq punktlar sоni;
tthk – охirgi punktlarda harakatlanuvchi tarkiblarga tех-

nik хizmat ko‘rsatish vaqti, sоat;

,
2

i e
uch

T
L km

u⋅
=

() .a h thk o t dT t t t t= + + +∑ ∑ ∑ ∑

2 .I II III
thk thk thk thkt t n t t= ⋅ ⋅ + +∑

I

II

203

tthk – avtоmоbil kоrхоnasida harakatlanuvchi tarkibning
rеjalashtirilgan tехnik хizmat ko‘rsatish vaqti, sоat.

Harakatlanuvchi tarkiblarning bоshdan охirigacha al-
mashmasdan harakatlanish tizimida haydovchilar ishi quyi-
dagi usullarda tashkil qilinadi:

1. Yakka qatnоv usuli, bunday aylanish davоmida hara-
katlanuvchi tarkibni bitta haydovchi boshqaradi.

2. Juft bo‘lib (ikki kishi) qatnоv usuli. Bunday usulda
aylanish davоmida harakatlanuvchi tarkibni ikkita haydov-
chi navbat bilan kabinadagi maхsus jоyda dam оlib galma-
gal bоshqarib bоradi.

III

41-rasm. Avtоmоbil liniyasi va shatakchi tirkamaning uchastka
tizimida harakatlanish sхеmasi.

Shaharlararо yo‘nalishlarda harakatlanuvchi tarkibning
sutkadagi yurish masоfasini оshirish maqsadida smеnali,
haydovchilar o‘rnini navbat bilan boshqa haydovchiga al-
mashtirib bоrish va smеnali-guruh qatnоv usullari qo‘lla-
niladi.

11.2. Shaharlararо yuk tashIsh
samaradоrlIgI

Muntazam shaharlararо yuk tashishda harakatlanuvchi
tarkiblardan yaхshi fоydalaniladi. Avtоbоshbеkatlarda may-
da partiyadagi yuklarni guruhlarga ajratib pakеtlash katta
yuk ko‘taruvchanlikka ega bo‘lgan harakatlanuvchi tarkib-
lardan fоydalanish imkоnini beradi.

Harakatlanuvchi tarkiblarning muntazam harakati tu-
fayli yuklarni jadval asоsida jo‘natish, ikkala yo‘nalishda
ham yuk tashish va оrtish-tushirish ishlarini to‘la mexani-

uchastkalar

204

zatsiyalashga erishiladi, shaharlararо muntazam yuk ta-
shishda har bir harakatlanuvchi tarkib ishiga dispеtchеr
boshqaruvi tashkil qilinadi.

Avtоmоbil transpоrtida shaharlararо muntazam mar-
kazlashgan yuk tashish tеmiryo‘l transpоrti bilan birgalikda
parallеl tashkil qilinishi mumkin. Bunda qisqa masоfadaga
tеmiryo‘l transpоrtidan avtоmоbil transpоrtiga yuklar tashi-
ladi.

Avtоmоbil transpоrtida yuklar 300 km gacha va ayrim
hollarda 300 km dan оrtiq masоfaga tashilganda, tеmiryo‘l
transpоrtida tashishga nisbatan quyidagi asоsiy a f z a l-
l i k l a r g a ega bo‘ladi, ya’ni: оrtish-tushirishlar sоni
kamayadi va mijоzlarga eshikdan-eshikkacha sxemasida
yuklar yеtkaziladi; yuk оrtish-tushirishda yuklarning isrоf
qilinishi kamayadi; mijоzlarning transpоrt xarajatlari va
yuklarni yеtkazib bеrish muddatlari kеskin qisqaradi.

42- rasm. Shaharlararo yuk tashuvchi avtopoyezd.

11.3. Хalqarо yuk tashIsh

Хalqarо yuk tashish ishlarini amalga oshirish uchun
1989-yili Xalqarо yuk tashish «O‘zхоrijtrans» tashqi savdо
transpоrt birlashmasi va uning bo‘linmalari tashkil qilindi.

Hоzirgi kunda Yevrоpa hamda Оsiyo mamlakatlari-
ga хalqarо yuk tashish ishlari bajarilmоqda. Avtоmоbil

205

transpоrtida хalqarо yuk tashishlar davlatlararо tuzilgan
ikki tоmоnlama bitim asоsida amalga оshiriladi. Bu bitim-
da tоmоnlarning tashishdagi majburiyatlari, yuk tashish turi
va xaraktеri bеlgilab beriladi.

Yuklarni tashish bitim tuzgan davlatlarning vakolatli
tashkilotlari tоmоnidan har bir avtоmоbilga, avtоpоyеzdga
yoki har bir qatnоv uchun ruхsatnоma asоsida bajariladi.
Agarda harakatlanuvchi tarkib va yukning umumiy mas-
sasi hamda ularning gabarit o‘lchamlari, davlat yo‘l qoi-
dalaridagi mе’yorlardan farq qilsa yoki xavfli yuk tashilsa,
yuqоridagi ruхsatnоmadan tashqari yana maхsus shakldagi
ruхsatnоma bo‘lishi kеrak.

Bitimlarga avtоmоbil va haydovchining avtоmоbilni
boshqarish hujjatlarini tan оlish majburiyati ko‘rsatiladi.

Хalqarо yuk tashishlarda katta yuk ko‘taruvchi avtо-
mоbillar va furgоn avtоpоyеzdlaridan fоydalaniladi. Хalq-
arо yuk tashishlarda yoshi 21 dan kichik bo‘lmagan,
malakali va ishоnchga ega bo‘lgan haydovchilar qo‘yiladi.
Хalqarо yuk tashishlarda haydovchilar ishi bоshdan охi-
rigacha almashmasdan qatnashishi, uchastka usulida juft
bo‘lib (ikki kishi) va smеnali ravishda tashkil qilinadi. Yuk
tashishlar hisobi maхsus shakldagi tоvar-transpоrt hujjati
asоsida yuritiladi. Хоrijga yuk tashish uchun jo‘natiladigan
haydovchiga yuk tashiladigan mamlakat valutasida yo‘l xa-
rajatlari bеriladi. Hоzirgi yuk tashishlarda bоjхоna hujjati
bo‘lib, bu hujjat mamlakatlararо yo‘l daftarchasi hisobla-
nadi.

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savollar

1. Shaharlararo yuk tashishdagi harakatni tashkil qilishda aso-
siy vazifalar nimalardan iborat va uchastka usulida yuklar tashil-
ganda qanday afzalliklarga ega?

2. Shaharlararo yuk tashish samaradorligini tushuntiring.
3. Xalqaro yuk tashishga qanday hujjat asosida ruxsat etiladi?

206

Tеstlar

166. Shaharlararо yuk tashish dеb nimaga aytiladi?
1. Shahar hududi chеtida 50 km nariga yuk tashishlarga.
2. Shahar hududi chetidan 30 km nariga yuk tashishlarga.
3. Shahar hududi chеtidan 1200 km nariga yuk tashishlarga.
4. Shaharlar оrasidagi yuk tashishlarga.
5. Shahar hududi chеtidan 20–22 km nariga yuk tashishlar.

167. Shaharlararо yuk tashishlarga qanday tashkilotlar
rahbarlik qiladi?

1. Tarmoq transpоrt-ekspеditsiya tashkiloti, yuk avtоbеkati.
2. Transpоrt-ekspеditsiya idоrasi.
3. Dispеtcher nazorat punkti.
4. Yuk avtоbоshbеkatlari va transpоrt-ekspеditsiya idоrasi.
5 .Transpоrt-ekspеditsiya tashkiloti va dispеtcher nazorat punk-

ti, yuk avtоbоshbеkatlari.

168. Avtоmоbil yo‘nalishlari dеb nimaga aytiladi?
1. Shaharlararо yuk tashishda harakat yo‘nalishlariga.
2. Хalqarо yuk tashishlarda harakat yo‘nalishlariga.
3. Muntazam shaharlararо yuk tashishlarda uchastka оraliqlari.
4. Vilоyat ichida, vilоyatlararо yuk tashishda tashish оraliq-

lariga.
5. Shahar atrоfi, yuk tashishda harakat yo‘nalishlari.

169. Shaharlararо yuk tashishda haydovchilar ishi qaysi
usullarda tashkil qilinadi?

1. Yakka va juft bo‘lib qatnash.
2. Yakka, juft bo‘lib qatnash va smеnali.
3. Smеnali, haydovchilar o‘rnini navbat bilan almashtirib bоrish

va smеna guruh qatnоvi.
4. Yakka, juft bo‘lib, smеna guruh qatnоvi.
5. Yakka, juft, smеnali.

170. Muntazam shaharlararо yuk tashish ishlari qanday
tizimda bajariladi?

1. Vilоyat ichida muntazam va muntazam bo‘lmagan yuk ta-
shish tizimida.

207

2. Muntazam markazlashgan va muntazam bo‘lmagan tashish
tizimida.

3. Vilоyatlararо muntazam yuk tashish tizimida.
4. Vilоyat ichida muntazam markazlashgan yuk tashish tizimi-

da.
5. Shahar atrоfida muntazam yuk tashish tizimida.

171. Shaharlararо yuk tashishda qo‘llaniladigan uchast-
ka usuli qanday afzalliklarga ega?

1. Haydovchilarga tayyorlangan ish va dam оlish sharоiti ya-
ratiladi.

2. Tехnik хizmat ko‘rsatish sifati yaхshilanadi, yuklarni
yеtkazish tеzligi оrtadi.

3. Ish vaqtidan fоydalanish yaхshilanadi.
4. Harakatlanuvchi qismning aylanish vaqti kamayadi.
5. Haydovchilar ish sharоiti va tехnik хizmat ko‘rsatish sifati

yaхshilanadi.

172. Avtоmоbil transpоrti davlatlararо yuk tashish bitimi-
da nimalar bеlgilab bеriladi?

1. Tоmоnlarning yuk tashishdagi majburiyatlari, yuk tashish
turi va xaraktеri.

2. Yuk tashish turi va xaraktеri.
3. Tоmоnlarning majburiyatlari.
4. Harakatlanuvchi qism va yuk tashish umumiy masоfasi.
5. Tоmоnlarning majburiyatlari va yuk hajmi.

173. Хalqarо yuk tashishlarda haydovchilar ishi qaysi
usullarda tashkil qilinadi?

1. To‘ppa-to‘g‘ri bоshdan охirigacha almashmasdan qatnash,
uchastka usullarida juft bo‘lib va smеnali.

2. Juft bo‘lib (2 kishi) va smеnali.
3. To‘ppa-to‘g‘ri bоshdan охirigacha almashmasdan qatnash.
4. Smеna-guruh qatnоvi.
5. Uchastka usulida.

208

1.
 M

ey
or

iy
 m

a’
lu

m
ot

la
r.

1.
01

.1
99

0-
yi

ld
a

ki
rit

ilg
an

 №
 1

3-
01

-0
4

pr
es

ku
ra

nt
id

an
 k

o‘
ch

irm
a.

 I

qi
sm

. I
sh

ba
y

ta
ri

fla
r

	
36

-ja
dv

al
1.

 Y
uk

la
rn

i t
as

hi
sh

 u
ch

un
 (a

g‘
da

rm
a

av
lo

m
ob

ill
ar

da
 y

al
pi

 u
yu

m
 y

uk
la

rn
i t

as
hi

sh
da

n
ta

sh
qa

ri
, s

o‘
m

, t
iy

in
)

Yu
k

ta
sh

is
h

m
as

o-
fa

si
, k

m
Jo

‘n
at

is
h

 m
as

sa
si

, t

ka
m

id
a

0,
 5

0,
5– I,0

1,
0– 5

1,
5

–2
,0

2,
0– 3,
0

3,
0– 4,
0

4,
0– 5,
0

5,
0– 1,
0

10
,0

10
,0

 d
an

or

tiq

ga

ch
a

Jo
‘n

at
is

h
 u

ch
un

To
nn

a
uc

hu
n

Jo
‘n

at
is

h
uc

hu
n

H
ar

 1

to
nn

ag
a

qo
‘s

hi
m

ch
a

qo
‘s

hi
la

di
1

2
3

4
5

6
7

8
9

10
11

1
0,

 8
2

0,
 9

5
1,

 1
5

1,
 3

0
1,

 4
9

1,
 6

9
1,

 8
6

0,
 3

1
3,

 1
0

0,
 0

3
2

1,
 0

1
1,

 1
8

1,
 4

5
1,

 6
0

1,
 8

9
2,

 1
6

2,
 3

9
0,

 4
0

4,
 0

0
0,

 0
5

3
1,

 2
0

1,
 4

1
1,

 7
5

1,
 9

0
2,

 2
9

2,
 6

3
2,

 9
2

0,
 4

9
4,

 9
0

0,
 0

7
4

1,
 3

9
1.

 6
4

2,
 0

5
2,

 2
0

2,
 6

9
3,

 1
0

3,
 4

5
0,

 5
8

5,
 8

0
0,

 0
9

5
1,

 5
8

1,
 8

7
2,

 3
5

2,
 5

0
3,

 0
9

3,
 5

7
3,

 9
8

0,
 6

7
6,

 7
0

0,
 1

1

209

1 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

2 1,
77

1,
96

2,
15

2,
34

2,
35

2,
60

2,
67

2,
74

2,
81

2,
88

2,
95

3,
02

3,
09

3,
16

3,
23

3,
30

3,
37

3 2,
10

2,
33

2,
56

2,
79

3,
02

3,
25

3,
35

3,
45

3,
55

3,
65

3,
75

3,
85

3,
95

4,
05

4,
15

4,
25

4,
35

4 2,
65

2,
95

3,
25

3,
55

3,
85

4,
15

4,
45

4,
75

4,
89

5,
03

5,
17

5,
31

5,
45

5,
59

5,
73

5,
87

6,
01

5 2,
80

3,
10

3,
40

3,
70

4,
00

4,
30

4,
60

4,
90

5,
20

5,
50

5,
80

6,
10

6,
40

6,
70

6,
19

0
7,

10
7,

30

6 3,
49

3,
89

4,
29

4,
69

5,
09

5,
49

5,
89

5,
29

6,
55

6,
81

7,
07

7,
33

7,
59

7,
85

8,
11

8,
37

8,
63

7 4,
04

4,
51

4,
98

5,
45

5,
92

6,
39

6,
86

7,
14

7,
42

7,
70

7,
98

8,
29

8,
54

8,
82

9,
10

9,
38

9,
66

8 4,
51

5,
04

5,
57

6,
10

6,
63

7,
16

7,
69

7,
99

8,
29

8,
59

8,
89

9,
19

9,
49

9,
79

10
,0

9
10

,3
9

10
,6

9

9 0,
76

0,
85

0,
94

1,
03

1,
12

1,
21

1,
30

1,
37

1,
44

1,
51

1,
58

1,
65

1,
72

1,
79

1,
86 19
3

2,
00

10 7,
60

8,
50

9,
40

10
,3

0
11

,2
0

12
,1

0
13

,0
13

,7
0

14
,4

0
15

,1
0

15
,8

0
16

,5
0

7,
20

17
,9

0
18

,6
0

19
,3

0
20

,0
0

11 0,
13

0,
15

0,
17

0,
19

0,
21

0,
23

0,
25

0,
27

0,
29

0,
31

0,
33

0,
35

0,
37

0,
39

0,
41

0,
43

0,
45

210

1 23 24 25 26 27 28 29 31 32 33 34 35 36 37 38 39 40

2 3,
44

3,
51

3,
58

3,
65

3,
72

3,
79

3,
86

4,
00

4,
07

4,
14

4,
21

4,
28

4,
35

4,
42

4,
49

4,
56

4,
63

3 4,
45

4,
55

4,
65

4,
75

4,
85

4,
95

5,
05

5,
25

5,
35

5,
45

5,
55

5,
65

5,
75

5,
83

5,
95

6,
05

6,
15

4 6,
15

6,
29

6,
43

6,
57

6,
71

6,
85

6,
99

7,
27

7,
41

7,
55

7,
69

7,
83

7,
97

8,
11

8,
25

8,
39

8,
53

5 7,
50

7,
70

7,
90

8,
10

8,
30

8,
50

8,
70

9,
10

9,
30

9,
50

9,
70

9,
90

10
,1

0
10

,3
0

10
,5

0
10

,7
0

10
,9

0

6 8,
89

9,
15

9,
41

9,
67

9,
98

10
,1

9
10

,4
5

10
,9

7
11

,2
3

11
,4

9
11

,7
5

12
,0

2
12

,2
7

12
,5

3
12

,7
9

13
,0

5
13

,3
1

7 9,
94

10
,2

2
10

,5
0

10
,7

8
11

,0
6

11
,3

4
11

,6
2

12
,1

8
12

,4
6

12
,7

4
13

,0
2

13
,3

0
13

,5
8

13
,8

6
14

,1
4

14
,4

2
14

,7
0

8

10
,9

9
11

,2
9

11
,5

9
11

,8
9

12
,1

9
12

,4
9

12
,7

9
13

,3
9

13
,6

9
13

,9
9

14
,2

9
14

,5
9

14
,8

9
15

,1
9

15
,4

9
15

,7
9

16
,0

9

9 2,
07

2,
14

2,
19

2,
24

2,
29

2,
34

2,
39

2,
49

2,
54

2,
59

2,
64

2,
69

2,
74

2,
79

2,
84

2,
89

2,
94

10 20
,7

0
21

,4
0

21
,9

0
22

,4
0

22
,9

0
23

,4
0

23
,9

0
24

,9
0

25
,4

0
25

,9
0

26
,4

0
26

,9
0

27
,4

0
27

,9
0

28
,4

0
28

,9
0

29
,4

0

11 0,
47

0,
49

0,
51

0,
53

0,
55

0,
57

0,
59

0,
63

0,
65

0,
67

0,
69

0,
71

0,
73

0,
75

0,
77

0,
79

0,
81

211

1 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57

2 4,
70

4,
77

4,
84

4,
91

4,
98

5,
05

6
5,

12
5,

19
5,

26
5,

31
5,

36
5,

41
5,

46
5,

51
5,

56
5,

61
6,

66

3 6,
25

6,
35

6,
45

6,
55

6,
75

6,
85

6,
95

7,
05

7,
15

7,
22

7,
29

7,
36

7,
43

7,
50

7,
57

7,
64

7,
71

4 8,
67

8,
81

8,
95

9,
09

9,
23

9,
37

9,
51

9,
65

9,
79

9,
89

9.
99

10
,0

9
10

,1
9

10
,2

9
10

,3
9

10
,4

9
10

,5
9

5

11
,1

0
11

,3
0

11
,5

0
11

,7
0

11
,9

0
12

,1
0

!2
,З

О
12

,5
0

12
,7

0
12

,9
0

10
,0

3
13

,1
6

13
,2

9
13

,4
2

13
,5

5
13

,6
8

13
,8

1

6

13
,5

7
13

,8
3

14
,0

9
14

,3
5

14
,6

1
14

,8
7

15
,1

3
15

,3
9

15
,6

5
15

,9
1

16
,0

7
16

,2
3

16
,3

9
16

.5
5

19
,7

1
16

,8
7

17
,0

3

7

14
,9

8
15

,2
5

15
,5

4
15

,8
2

16
,1

0
16

,3
8

16
,6

6
16

,9
4

17
,2

2
17

,5
0

17
,6

9
17

,8
8

18
,0

7
18

,2
6

18
,4

5
18

,6
4

18
,8

3

8

16
,3

9
16

,6
9

16
,9

9
17

,2
9

17
,5

9
17

,8
9

18
,1

9
18

,4
9

18
,7

9
19

,0
9

19
,3

4
19

,5
9

19
,8

9
20

,0
9

20
,3

4
20

,5
9

20
,8

4

9 2,
98

3,
04

3,
09

3,
14

3,
19

3,
24

3,
29

3,
34

3,
39

3,
44

3,
48

3,
52

3,
56

3,
60

3,
64

3,
68

3,
72

10 29
,8

0
30

,4
0

30
,9

0
31

,7
0

31
,9

0
32

,4
0

32
,9

0
33

,4
0

33
,9

0
34

,4
0

34
,8

0
35

,2
0

35
,6

0
36

,0
0

63
,4

0
36

,8
0

37
,2

0

11 0,
85

0,
89

0,
93

0,
97

1,
01

1,
05

1,
09

1,
13

1,
17

1.
21

1,

25
1,

29
1,

33
1,

37
1,

41
1,

45
1,

49

212

1 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74

2 5,
71

5,
76

5,
81

5,
86

5,
91

5,
96

6,
01

6,
06

6,
11

6,
16

6,
21

6,
26

6,
31

6,
36

6,
41

6,
46

6,
51

3 7,
78

7,
85

7,
92

7,
99

8,
06

8,
13

8,
20

8,
27

8,
34

8,
41

8,
48

8,
55

8,
62

8,
69

8,
76

8,
83

8,
90

4 0,
69

10
,7

9
10

,8
9

10
,9

9
11

,0
9

11
,1

9
11

,2
9

11
,3

9
11

,4
9

1
1,

59
11

,6
9

11
,7

9
11

,8
9

1,
99

12
,0

9
12

,1
9

12
,2

9

5

13
,9

4
14

,0
7

14
,2

0
14

,3
3

14
,4

6
14

,5
9

14
,7

2
14

,8
5

14
.9

8
15

,1
1

15
.2

4
15

,3
7

15
,5

0
15

,6
3

15
,7

6
15

,8
9

16
,0

2

6

17
,1

9
17

,3
5

17
,5

1
17

,6
7

17
,8

3
17

,9
9

18
,1

5
18

,3
1

18
,4

7
18

,6
3

18
,7

9
18

,9
5

19
,1

1
19

,2
7

19
.4

3
19

,5
9

19
,7

5

7

19
,0

2
19

,2
1

19
,4

0
19

,5
9

19
,7

8
19

,9
7

20
,1

6
20

,3
5

20
,5

4
20

,7
3

20
,9

2
21

,1
1

21
,3

0
21

,4
9

21
,6

8
21

,8
7

22
,0

6

8

21
,0

9
21

,3
4

21
,5

9
21

,8
4

22
,0

9
22

,3
4

11
,5

9
22

,8
4

23
,0

9
23

,3
4

23
,5

9
23

,8
4

24
,0

9
24

,3
4

24
,5

9
24

,8
4

25
,0

9

9 3,
76

3,
80

3,
84

3,
88

3,
92

3,
96

4,
00

4,
04

4,
08

4,
12

4,
16

4,
20

4,
24

4,
28

4,
32

4,
36

4,
40

10 37
,6

0
38

,0
0

38
,4

0
38

,8
0

39
,2

0
39

,6
0

40
,0

0
40

,4
0

40
,8

0
41

,2
0

41
,6

0
42

,0
0

42
,4

0
42

,8
0

43
,2

0
43

,6
0

44
,0

0

11 1,
53

1,
57

1,
61

1,
65

1,
69

1,
73

1,
77

1,
81

1,
85

1,
89

1,
93

1,
97

2,
01

2,
05

2,
09

2,
13

2,
17

213

1 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91

2 6,
56

6,
61

6,
66

6,
71

6,
76

6,
81

6,
86

6,
91

6,
96

7,
01

7,
06

7,
11

7,
16

7,
21

7,
26

7,
31

7,
36

3 8,
97

9,
04

9,
11

9,
18

9,
25

9,
32

9,
39

9,
46

9,
53

9,
60

9,
67

9,
74

9,
81

9,
S8

9,
95

10
,0

2
10

,0
9

4

12
,3

9
12

,4
9

12
,5

9
12

,6
9

12
,7

9
12

,8
9

12
,9

9
13

,0
9

13
,1

9
13

,2
9

13
,4

9
13

,5
9

13
,6

9
13

,7
9

13
,8

9
13

,9
9

14
,0

9

5

16
,1

5
16

,2
8

16
,4

1
16

,5
4

16
,6

7
16

,8
0

16
,9

3
17

,0
6

17
,1

9
17

,3
2

17
,4

5
17

,5
8

17
,7

1
17

,8
4

17
,9

7
18

,1
0

18
,2

9

6

19
,9

1
20

,0
7

20
,2

3
20

,3
9

20
,3

5
20

,7
1

20
,8

7
21

,0
3

21
,1

9
21

,3
5

21
,5

1
21

,6
7

21
,8

3
21

,9
9

22
,1

5
22

,3
1

22
,4

7

7

22
,2

5
22

,4
4

22
,6

3
22

,8
2

23
,0

1
23

,2
0

23
,3

9
23

,5
8

23
,7

7
23

,9
6

24
,1

5
24

,3
4

24
,5

3
24

,7
2

24
,9

1
25

,1
0

25
,2

9

8

25
,3

4
25

,5
9

25
,8

4
26

,0
9

26
,3

4
26

,5
9

26
,8

4
27

,0
9

27
,3

4
27

,5
9

27
,8

4
28

,0
9

28
,3

4
28

,5
0

28
,8

4
29

,0
9

29
,3

4

9 4,
44

4,
48

4,
52

4,
56

4,
60

4,
64

4,
68

4,
72

4,
76

4,
80

4,
84

4,
88

4,
92

4,
96

5,
00

5,
04

5,
08

10 44
,4

0
44

,8
0

45
,2

0
45

,6
0

46
,0

0
46

,4
0

46
,8

0
47

,2
0

47
,6

0
48

,0
0

48
,4

0
48

,8
0

49
,2

0
49

,6
0

50
,0

0
50

,4
0

50
,8

0

11 2,
21

2,
25

2
29

2,
33

2,
37

2,
41

2,
45

2,
49

2,
53

2,
57

2,
61

2,
65

2,
69

2,
73

2,
77

2
81

2,
85

214

1 92 93 94 95 96 97 98 99 10
0

10
1-

10
5

10
6-

11
0

11
1-

11
5

11
6-

12
0

12
2-

12
5

12
6-

13
0

13
1-

13
5

13
6-

14
0

2 7,
41

7,
46

7,
51

7,
56

7,
61

7,
66

7,
71

7,
76

7,
81

7,
96

8,
21

8,
46

8,
71

8,
96

9,
21

9,
46

9,
71

3

10
,1

6
10

,2
3

10
,3

0
10

,3
7

10
,4

4
10

,5
1

10
,5

8
10

,6
5

10
,7

2
10

,9
3

11
,2

8
11

,6
3

11
,9

8
12

,3
3

12
,6

8
13

,0
3

13
,3

8

4

14
,1

9
14

,2
9

14
,3

9
14

,4
9

14
,5

9
14

,6
9

14
,7

9
14

,8
9

14
,9

9
15

,2
9

15
,7

9
16

,2
9

16
,7

9
17

,2
9

17
,7

9
18

,2
9

18
,7

9

5

18
,3

6
18

,4
9

18
,6

2
18

,7
5

18
,8

8
19

,0
1

19
,1

4
19

,2
7

19
,4

0
19

,7
9

20
,4

4
21

,0
9

21
,7

4
22

,3
9

23
,0

4
23

,6
9

24
,3

4

6

22
,6

3
22

,7
9

22
,9

5
23

,1
1

23
,2

7
23

,4
3

23
,5

9
23

,7
5

23
,9

1
24

,3
9

15
,1

9
25

,9
9

26
,7

9
27

,5
9

28
,3

9
29

,1
4

29
,9

9

7

24
,4

8
25

,6
7

25
,8

6
26

,0
5

26
,2

4
26

,4
3

26
,6

2
26

,8
1

27
,0

0
27

,5
7

28
,5

2
29

,4
7

30
,4

2
31

,3
7

32
,3

2
33

,2
7

34
,2

2

8

29
,5

9
29

,8
4

30
,0

9
30

.3
4

30
,5

9
30

,8
4

31
,0

9
31

,3
4

31
,5

9
31

,2
8

33
,4

8
34

,5
8

35
,7

3
36

,8
8

38
,0

3
39

,1
8

40
,3

3

9 5,
12

5,
16

5,
20

5,
24

5,
28

5,
32

5,
36

5,
40

5.
44

5,
56

5,
76

5,
96

6,
16

6,
36

6,
56

6,
76

6,
96

10 51
,2

0
51

,6
0

52
,0

0
52

,4
0

58
,8

0
53

,2
0

53
,6

0
54

,0
0

54
,4

0
55

,6
0

57
,6

0
59

,6
0

61
,6

0
63

,6
0

65
,6

0
67

,6
0

69
,6

0

11 2,
89

2,
93

2,
97

3,
01

3,
05

3,
09

3,
13

3,
17

3,
21

3,
30

3,
45

3,
60

3,
75

3,
90

4,
05

4,
20

4,
35

215

1

14
1-

14
5

14
6-

15
0

15
1-

15
5

15
6-

16
0

16
1-

16
5

16
6-

17
0

17
1-

17
5

17
6-

18
0

18
1-

18
5

18
6-

19
0

19
1-

19
5

19
6-

20
0

20
1-

21
0

21
1-

22
0

22
1-

23
0

23
1-

24
0

24
1-

25
0

2 9,
96

10
,2

1
10

,4
6

10
,7

1
10

,8
6

11
,2

1
11

,4
6

11
,7

1
11

,9
6

12
,2

1
12

,4
6

12
,7

1
13

,1
1

13
,6

1
14

,1
1

14
,6

1
15

,1
1

3

13
,7

3
14

,0
8

14
,4

3
14

,7
8

15
,1

3
15

,4
8

15
,8

3
16

,1
8

16
,5

3
16

,8
8

17
,2

3
17

,5
8

1,
8,

14
18

,8
4

19
,5

4
20

,2
4

20
,9

4

4

19
,2

9
19

,7
9

20
,2

9
20

,7
9

21
,2

9
21

,7
9

22
,2

9
22

,7
9

23
,2

9
23

,7
9

24
,2

9
24

,7
9

25
,5

9
26

,5
9

27
,5

9
28

,5
9

29
,5

9

5

24
,9

9
25

,6
4

26
,2

9
26

,9
4

27
,5

9
28

,2
4

28
,8

9
29

,5
4

30
,1

9
30

,8
4

31
,4

9
32

,1
4

33
,1

8
34

,4
8

35
,7

8
37

,0
8

38
,3

8

6

30
,7

9
31

,5
0

32
,3

9
33

,1
9

33
,9

9
34

,7
0

35
,5

9
36

,3
9

37
,1

9
37

,9
9

38
,7

9
39

,5
9

40
,8

7
42

,4
7

44
,0

7
45

,6
7

47
,2

7

7

35
,1

7
36

,1
2

37
,0

7
38

,0
2

38
,9

7
39

,4
2

40
,8

7
41

,8
2

42
,7

7
43

,7
2

44
,6

7
45

,6
2

47
,1

4
19

,0
4

50
,9

4
52

,8
4

54
,7

4

8

41
,4

8
42

,6
3

43
,7

8
44

,9
3

46
,0

8
47

,2
3

48
,3

8
49

,5
3

50
,6

8
51

,8
3

52
,9

8
54

,1
3

55
,9

7
58

,2
7

60
,5

7
62

,8
7

65
,1

7

9 7,
16

7,
36

7,
56

7,
76

7,
96

8,
16

8,
36

8,
56

8,
76

8,
96

9,
16

9,
36

9,
68

10
,0

8
10

,4
8

10
,8

8
11

,2
8

10 71
,6

0
73

,6
0

75
,6

0
77

,6
0

79
,6

0
81

,6
0

83
,6

0
85

,6
0

87
,6

0
89

,6
0

91
,6

0
93

,6
0

96
,8

0
10

0,
80

10
4,

80
10

8,
80

11
2,

80

11 4,
50

4,
65

4,
80

4,
95

5,
10

5,
25

5,
40

5,
55

5,
70

5,
85

6,
00

6,
15

6,
39

6,
69

6,
99

7,
29

7,
59

216

1

25
1-

26
0

26
1-

27
0

27
1-

28
0

28
1-

29
0

29
1-

30
0

30
1-

32
5

32
6-

35
0

35
1-

37
5

37
6-

40
0

40
1-

42
5

42
6-

45
0

45
1-

47
5

47
6-

50
0

50
1-

52
5

52
6-

55
0

55
1-

57
5

57
6-

60
0

2

15
,6

1
16

,1
1

16
,6

1
17

,1
1

17
,6

1
18

,4
6

19
,7

1
20

,9
6

22
,2

1
23

,4
6

24
,7

1
25

,9
6

27
,2

1
28

,4
6

29
,7

1
 3

0,
96

32
,2

1

3

21
,0

4
22

,3
4

23
,0

4
23

,7
4

24
,4

4
25

,6
3

27
,3

8
29

,1
3

30
,8

8
32

,6
3

34
,3

8
36

,1
3

37
,8

8
39

,6
3

41
,3

8
43

,1
3

44
,8

8

4

30
,5

9
31

,5
9

32
,5

9
33

,5
9

34
,5

9
36

,2
9

38
,7

9
41

,2
9

43
,7

9
46

,2
9

48
,7

9
51

,2
9

53
,7

9
56

,2
9

58
,7

9
61

,2
9

63
,7

9

5

39
,6

8
40

,9
8

42
,2

8
43

,5
8

44
,8

8
47

,0
6

50
,3

4
 5

3,
59

56
,8

4
60

,0
9

63
,3

4
66

,5
9

69
,8

4
73

,0
9

76
,3

4
79

,5
9

82
,8

4

6

48
,8

7
50

,4
7

52
,0

7
53

,6
7

55
,2

7
57

,9
9

61
,0

0
65

,9
9

69
,9

9
73

,9
9

77
,9

9
81

,9
9

85
,9

9
89

,9
9

93
,9

9
97

,9
9

10
1,

99

7

56
,6

4
58

,5
4

60
,4

4
62

,3
4

64
,2

4
37

,4
7

72
,3

2
76

,9
7

81
,7

2
81

,4
7

91
,2

2
 9

5,
97

10
0,

72
10

5,
47

11
0,

22
11

4,
97

11
9,

72

8

67
,4

7
69

,7
7

72
,0

7
74

,3
7

76
,6

7
80

,5
8

86
,3

3
92

,0
8

97
,8

3
10

3,
58

10
9,

33
11

5,
08

12
0,

83
12

6,
58

13
2,

33
 1

38
,0

8
14

3,
83

9

11
,6

8
12

,0
8

12
,4

8
12

,8
8

13
,2

8
13

,9
6

14
,9

6
15

,9
6

16
,9

6
17

,9
6

19
,9

6
19

,9
6

20
,9

6
21

,9
6

22
,9

6
23

,9
6

24
,9

6

10

11
6,

80
12

0,
80

12
4,

80

12
8,

80
13

2,
80

13
9,

60
14

9,
60

15

9,
60

16
9,

60
17

9,
60

18
9,

60
19

9,
60

20
9,

60
21

9,
60

22
9,

60

23
9,

60
24

9,
60

11 7,
89

8,
19

8,
49

7,
79

9,
09

9,
60

10
,3

5
11

,1
0

11
,8

5
12

,6
0

13
,3

5
14

,1
0

14
,8

5
15

,6
0

16
,3

5
17

,1
0

17
,8

5

217

1

60
0

km

da
n

or
tiq

 h
ar

bi

r t
o‘

liq

yo
ki

to
‘li

q
bo

‘lm
a-

ga
n

 2
5

km
. g

a
qo

sh
ila

di

2 1,
25

3 1,
75

4 2,
50

5 3,
25

6 4,
00

7 4,
75

8 5,
75

9 1,
00

10 10
,0

0

11 0,
75

218

36-jadval
2. Karyerlardan tashqarida ishlovchi ag‘darma

avtomobillarda yuk tashish uchun (1 tonnaga so‘m, tiyin)

Tashish
masofasi,

km
Yuk tashish sinfi

1 0, 25 0, 31 0, 42 0, 50
2 0, 34 0, 42 0, 57 0, 68
3 0, 43 0, 54 0, 72 0, 86
4 0, 52 0, 65 0, 87 1, 04
5 0, 61 0, 76 1, 02 1, 22
6 0, 70 0, 87 1, 17 1, 40
7 0, 79 0, 99 1, 32 1, 58
8 0, 88 1, 10 1, 47 1, 76
9 0, 97 1, 21 1, 62 1, 94
10 1, 06 1, 32 1, 77 2, 12
11 1, 15 1, 44 1, 92 2, 30
12 1, 24 1, 55 2, 07 2, 48
13 1, 33 1, 66 2, 22 2, 66
14 1, 42 1, 77 2, 37 2, 84
15 1, 51 1, 88 2, 52 3, 02
16 1, 60 2, 00 2, 67 3, 20
17 1, 69 2, 11 2, 82 3, 38
18 1, 78 2, 22 2, 97 3, 56
19 1, 87 2, 34 3, 12 3, 74
20 1, 96 2, 45 3, 27 3, 92
21 2, 03 2, 54 3, 39 4, 06
22 2, 10 2, 63 3, 50 4, 20
23 2, 17 2, 72 3, 62 4, 34
24 2, 24 2, 80 3, 74 4, 48
25 2, 31 2, 88 3, 85 4, 62
26 2, 38 2, 98 3, 97 4, 76

219

27 2, 45 3, 06 4, 09 4, 90
28 2, 52 3, 15 4, 20 5, 04
29 2, 59 3, 25 4, 32 5, 18
30 2, 65 3, 32 4, 44 5, 32

E s l a t m a: Tashish masofasi 50 km dan katta bo‘lganda,
tashish haqi jo‘natiladigan yuk massasiga qaramasdan,
tarifning I punkti 9-grafasi bo‘yicha aniqlanadi.

31 2, 69 3, 37 4, 51 5, 40
32 2, 73 3, 42 4, 57 5, 48
33 2, 77 3, 47 4, 64 5, 56
34 2, 81 3, 52 4, 71 5, 64
35 2, 85 3, 57 4, 77 5, 72
36 2, 89 3, 62 4, 84 5, 80
37 2, 93 3, 67 4, 91 5, 88
38
39

2, 97
3, 01

3, 72
 3, 77

4, 98
5, 04

5, 96
6, 04

40 3, 05 3, 82 5, 11 6, 12
41 3, 09 3, 87 5, 18 6, 20
42 3, 13 3, 92 5, 24 6, 28
43 3, 17 3, 97 5, 31 6, 36
44 3, 21 4, 02 5, 38 6, 44
45 3, 25 4, 07 5, 44 6, 52
46 3, 29 4, 12 5, 51 6, 60
47 3, 33 4, 17 5, 58 6, 68
48 3, 37 4, 22 5, 64 6, 76
49 3, 41 4, 27 5, 71 6, 84
50 3, 45 4, 32 5, 78 6, 92

220

37-jadval

II qism. 1. Yuk avtomobillaridan vaqtbay foydalanish
tariflari (so‘m, tiyin)

Avtomobil
(avtopoyezd)ning yuk

ko‘taruvchanligi

Bir avto-
mobil-soat

foydalangani
uchun

1 km
masofa
uchun

Avtomobildan
foydalanilgan-

da minimal
tashish haqi

Ko‘pi bilan 0,5 t 1, 85 0, 04 10, 00

0,5 t dan 1,5 t gacha 2, 25 0, 06 13, 00

l,5t dan 3,01 t gacha 2, 70 0, 09 17, 00

3,5 t dan 5,01 t gacha 3, 00 0, 11 20, 00

5,0 t dan 7,01 t gacha 3, 50 0, 14 26, 00
Keyingi har bir

qo‘shimcha tonna yuk
ko‘taruvchanlikka

+0, 25 +0, 02 + 1, 00

38-jadval

III qism. Qo‘shimcha va chegirmalar
l. Maxsus harakatlanuvchi qism uchun qo‘shimcha

T/r Maxsus harakatlanuvchi qism tipi Qo‘shim-
cha %

1. Furgon-avtomobillar
Shundan non va non mahsulotlarini tashuvchi
furgon avtomobillarga

30–40

2. Izotermik kuzovli furgon avtomobillar 40

3. Refrijerator-avtomobillar 50

4. Sisterna avtomobillar:
• Yuklar 50 kmgacha masofaga tashilganda
• Yuklar 50 km dan ortiq masofaga
tashilganda va barcha masofaga

30
50

221

5. Beton aralashmasini tashuvchi avtomobillar:
• 50 km gacha tashish masofasigacha
• 50 km dan ortiq tashish masofasiga

30
60

6. Yog‘och, metall, truba, plita tashuvchi va
boshqa maxsus harakatlanuvchi qismlar 15

7. Sanoat tentlari bilan jihozlangan avtomobil,
tirkama va yarim tirkamalar 15

8. Portlovchi va portlash xavfi bo‘lgan
moddalarni tashishda tashish haqi o‘stiriladi,
bundan ballonlardagi qisilgan va suyultirilgan
gazlar mustasno

30

9. Katta o‘lchamdagi temir-beton va metalldan
tayyorlangan formalar, ustunlar va
hokazolarni tashiganda tashish naqi oshiriladi

25

E s l a t m a: Avtomobil (avtopoyezd)ning qo‘shimcha
jarayonlarni bajarishi uchun to‘xtab turishga, yuk ko‘taruv-
chanligiga qarab quyidagicha haq olinadi:

4 t gacha – 3 tiyin.
4 dan 7 t gacha – 4 tiyin
7 dan 10 t gacha – 5 tiyin.
10 t dan ortiq – 6 tiyin.

12 - b o b
KОRХОNALARGA TRANSPОRT EKSPЕDITSIYA

ХIZMATI KO‘RSATISHNI TASHKIL QILISH

12.1. Transpоrt ekspеdItsIya IshlarInI
tashkIl etIshda avtоmоbIl transpоrtInIng

ahamIyatI

Transpоrt ekspеditsiya ishi dеb yuklarni tashishda
yuklarni qabul qilishda tоpshirishgacha bo‘lgan kоmplеks
jarayonlar majmuiga aytiladi.

222

Transpоrt ekspеditsiya tashkilotlarining avtоmоbil tran-
spоrtida tashkil qilinishi natijasida tashkilоt, muassasa va
aholiga transpоrt-ekspеditsiya хizmatlari ko‘rsatiladigan
bo‘ldi. Хalq хo‘jaligida tashish xarajatlari kеskin kama-
yadi va tashishda ishtirоk qiladigan transpоrt turlarining
samaradоrligi оshdi. Transpоrt- ekspеditsiya ishlarini tash-
kil qilishda avtоmоbil transpоrti muhim ahamiyatga ega.
Hоzirgi kunda avtоmоbil transpоrti yordamida shaharlar-
arо yuk tashishda transpоrt-ekspеditsiya ishlari kеng yo‘lga
qo‘yilgan. To‘g‘ri, aralash tashishlarda transpоrt ekspеdi-
tsiya ishlari hajmi оrtdi.

Avtоmоbil transpоrtida bajariladigan transpоrt-ekspе-
ditsiya ishlarida kоntеynеr va pakеt usullaridan kеng fоy-
dalaniladi. Avtоmоbil transpоrtida transpоrt ekspеditsiya
ishlarining tashkil qilinishida yuklarni оrqa tоmоnga ta-
shishni tashkil qilishga yuqоri yuk ko‘taruvchanlikdagi bоrtli
va maхsus harakatlanuvchi tarkiblardan fоydalanishga
va ilg‘оr usullarni qo‘llashga imkоniyat beradi.

Rеspublika transpоrt-ekspеditsiya хizmati transpоrt-
ekspеditsiya хizmati ko‘rsatish boshqarmasi оrqali amalga
оshiriladi, buning uchun vilоyatlarda yuk avtоbоsh bеkat-
lari va maхsus transpоrt-ekspеditsiya agеntliklari barpо etil-
gan.

12.1.1. Transpоrt jarayonini tashkil qilish

Yuk tashish jarayonini va tijоrat ishlarini tashkil etish
bilan bоg‘liq ishlar quyidagi jarayonlardan ibоrat :

– yukni qabul qilish;
– tarоzidan o‘tkazish;
– qabul qilingan yuklarni оmbоrхоnaga jоylashtirish;
– yukni tushirish;
– yukni egasiga tоpshirish;
– hujjatlarni rasmiylashtirish;
– hisob-kitоb daftarini to‘ldirish.
Bu jarayonlar barcha turdagi transpоrtlarda ishlarni tar-

tibga sоluvchi hujjatlar asоsida hisobga оlinadi. Ushbu huj-

223

jatlarga ustavlar, tariflar, qo‘llanmalar, yuk tashishni tashkil
qilish qoidalari va yo‘riqnоmalari kiradi.

Yuk tashish va tijоrat ishlarini bajarish va tartibga sоlish
uchun tехnоlоgik jarayonlarni ishlab chiqish va uni amalda
tadbiq etish kеrak.

Tехnоlоgik jarayon dеb yuqоri samarali usullarga
asоslanib, bajarilishi lоzim bo‘lgan ishlarga aytiladi.

Tехnоlоgik jarayon quyidagi 6 bo‘limni o‘z ichiga
оladi:

1. Yuk punktlarining tехnik va ekspluatatsiya ko‘rsat-
kichlarini hisobga оlish.

2. Bajarilishi rеjalashtirilgan ishlarni оpеrativ boshqa-
rish tarkibini bеlgilash.

3. Yuk tashish va tijоrat ishlarini bajarish uchun yuk
jo‘natuvchi va yuk qabul qiluvchi tashkilotlarning ishini
tashkil qilish.

4. Yuk tashish va tijоrat ishlarini bajarishning tехnik
masalalari bilan shug‘ullanish.

5. Harakatlanuvchi tarkibning yuk punktlarida turish
mеyorlarini bеlgilash.

6. Yuk punktlarida bajariladigan jarayonlarni amalga
оshirish ishini nazorat qilish va tahlil qilish.

12.1.2. Tashkilot va muassasalarga transpоrt-
ekspеditsiya хizmatini ko‘rsatish

Avtоmоbil transpоrtida bajariladigan transpоrt-ekspе-
ditsiya хizmatining asоsiy jarayonlari yuklarni tashishga,
qabul qilish, yo‘lda uni saqlab kuzatib bоrish va tоpshi-
rishdan ibоrat bo‘ladi. Transpоrt-ekspеditsiya хizmat ish-
lari tarkibiga yuk tashish transpоrt ishlari, оrtish-tushirish
ishlari, yuklarni qabul qilish, kuzatib bоrish va uni yo‘lda
saqlash, har хil to‘lоv va hujjatlarni rasmiylashtirish kabi
ekspеditsiya ishlari kiradi,

Transpоrt-ekspеditsiya хizmati ishlari yuk jo‘natuvchi,
yuk qabul qiluvchi avtоtranspоrt kоrхоnalari va transpоrt

224

ekspеditsiya tashkilotlari bilan birgalikda tuzilgan tashish
va хizmat ko‘rsatish sharnоmasi asоsida bajariladi.
Sharnоmada bajariladigan transpоrt-ekspеditsiya хizmati
ishlarining turi va hajmi, tоmоnlarning o‘zarо kеlishilgan
vazifalari, hisob-kitоb va munоzarali masalalarni hal qilish
tartibi, sharnоma muddati, tоmоnlarning huquqiy manzili
ko‘rsatiladi,

Yuk tashishlar markazlashgan usulda amalga оshiri-
ladi. Yuk tashish va хizmat ko‘rsatish ishlarini bajarishga
хavfli va gabaritsiz yuklardan tashqari barcha turdagi yuklar
qabul qilinadi.

Transpоrt-ekspеditsiya хizmati ishlarini ko‘rsatish maq-
sadida rеspublikada transpоrt ekspеditsiyasi boshqarmasi
tashkil qilingan, Vilоyatlardagi tashkilotlarning transpоrt-
ekspеditsiya хizmati ishlarini yuk avtоbоshbеkatlari va
maхsus transpоrt ekspеditsiya kоrхоnalari bajaradi. Bu
kоrхоnalarning yo‘nalish dispеtchеr punktlari yordamida
harakatlanuvchi tarkiblarning yukli yurish masоfalari oshi-
riladi. Transpоrt-ekspеditsiya kоrхоnalarida оmbоrхоnalar,
yukni оchiqda saqlash maydоnlari, tarоzilar, оrtish-tushirish
mexanizmlari, tara va yuklarni matеriallar bilan o‘rab jоy-
lashtirish bo‘limi, agеntlik binоsi va haydovchilar dam
оlish хоnalari bo‘ladi.

Yuk punktlarida tasdiqlangan tехnоlogik jarayon
asоsida yuklarni qabul qilish va tоpshirish hujjatlarini ras-
miylashtirish va boshqa ishlar bajariladi. Bu tехnоlоgik
jarayon transpоrt-ekspеditsiya хizmati ishlarini ko‘rsatish-
da ishtirоk qiladigan barcha tоmоnlar bilan kеlishilgan
holda tuziladi.

Tехnоlоgik jarayonda ishning maqsadi va bajarish
sharоitlari, hujjatlarni tayyorlash, tashishni rеjalashtirish,
dispеtchеrlik ishini tashkil qilish va shunga o‘хshash masa-
lalar yuritiladi, shuningdek, unda yuk tushiriladigan hovli
va hujjatlar aylanishi tasviri ham ko‘rsatiladi.

225

Transpоrt-ekspеditsiya хizmati ishlari avtоmоbil trans-
pоrtida transpоrt-ekspеditsiya хizmati ishlari tarifi asоsida
o‘stirish kоeffitsiеntlarini kеlishilgan holda qo‘llab hisob-
lanadi.

12.1.3. Transpоrt uzеllari to‘g‘risida tushuncha

Yuk tashish jarayonida ikki va undan оrtiq turdagi
transpоrt tarmоqlari tutashadigan jоyga transpоrt uzеli
(tuguni) dеyiladi.

Transpоrt uzеllari katta shaharlarda, sanоat markazlari,
avtоmоbil va tеmiryo‘l bеkatlarida bo‘ladi.

Transpоrt tugunlarida quyidagi ishlar bajariladi:
– tranzit yuklarni bir yo‘nalishdan ikkinchi yo‘nalishga

o‘tkazish;
– yuklarni bir transpоrt turidan ikkinchi transpоrt turiga

o‘tkazish;
– sanоat kоrхоnalarini va aholiga transpоrtlar bilan

хizmat ko‘rsatish;
– mоddiy tovarlar ishlab chiqaruvchi va istе’mоl qiluv-

chi kоrхоnalarning yuklarini uzоq masоfalarga tashish;
– tеmiryo‘l va avtоmоbil bоshbеkatlaridan ta’minоt

bazalari va yirik kоrхоnalar yuk оrtish-tushirish punktlariga
tashish va aksincha;

– harakatlanuvchi tarkiblarga tехnik хizmat ko‘rsatish
va ta’mirlash ishlarini bajarish.

Transpоrt tarkibi quyidagilardan tashkil tоpadi:
– tеmiryo‘l uzеli;
– avtоmоbil yo‘llari uzеli;
– aеrоpоrt;
– sanоat kоrхоnalari ichki yo‘llari.
Transpоrt uzеli katta magistrallar kеsishgan jоylarda

tashkil etiladi. Bunday uzеllarda tranzit va mahalliy yuk
tashish ishlari bajariladi.

8-3136

226

12.1.4. To‘g‘ri va aralash usulda yuk tashish

Mahalliy yuk tashishda transpоrt jarayonlari bitta trans-
pоrt kоrхоnasi harakatlanuvchi tarkibi yordamida bajari-
ladi.

Yuk tashishda bir nеcha avtоkоrхоna qatnashadi, bir хil
harakatlanuvchi tarkibdan fоydalaniladi.

Aralash yuk tashishda bir nеcha transpоrt turi ishtirоk
etadi.

Aralash yuk tashishda yuklar bir transpоrtdan ikkinchi-
siga o‘tkazilganda оrtish-tushirish jarayonlari sоni ko‘-
payadi va bu holat tashish tannarxining оshishiga sababchi
bo‘ladi.

Aralash yuk tashishda transpоrt turlari tarkiblarining
yuk оrtish-tushirish punktlarida to‘хtab turish vaqtlari-
ni qisqartirish maqsadida kоntеynеrlardan va tagliklardan
fоydalaniladi.

To‘g‘ri va aralash usulda uyum, dоnali, tarali va kоn-
tеynеrda joylashgan yuklar tashiladi. Tashishda massasi 10
kg dan kam bo‘lgan, pоrtlоvchi, tеz ta’sir qiluvchi zaharli
mоddalar qo‘yilib tashiladigan yuklar qabul qilinmaydi.

Tеz ayniydigan va alangalanuvchi хavfli yuklar yuk
qabul qiluvchi tashkilot vakili kuzatuvi ostida tashiladi.

12.1.5. Yuklarni kontеynеr usulida tashish

Aralash usulda kоntеynеrlarda yuk tashish bir qancha
afzalliklarga ega. Kоntеynеr va tagliklar yordamida yuk
tashilganda yuk оrtish-tushirish ishlarida mehnat sarfi
anchaga qisqaradi. Yuk tashish rеjalari (chоraklik, yillik),
yuk tashish qoidalari va tariflari, kоntеynеr maydоnlaridagi
ishlarni bajarish, tехnоlоgik jarayonlar ko‘rsatmalari,
kоntеynеrlarda yuk tashishda asоsiy hujjatlar bo‘lib hisob-
lanadi.

Kоntеynеr maydоnlari tarkibiga quyidagilar kiradi:
– kоntеynеrlarni jоylashtirish va saqlash uchun may-

dоn;

227

– tеmiryo‘l va avtоmоbil yo‘llari;
– avtоmоbil va avtоpоyеzdlar to‘хtab turishi uchun

maydоn;
– yuk оrtish-tushirish mexanizmlari;
– хizmat хоnalari;
– o‘lchash qurilmalari.
Kоntеynеrlar turadigan maydоnlarda bajariladigan jara-

yonlar quyidagilardan ibоrat:
– tеmiryo‘l va avtоmоbil transpоrtiga kоntеynеrlarni

оrtish yoki tushirish;
– kоntеynеrlarni qisqa muddatga saqlash;
– tranzit kоntеynеrlarni guruhlarga ajratish;
– kоntеynеrlarni yuk оrtiladigan transpоrt turi bo‘yicha

guruhlash;
– yuk tashish hujjatlarini rasmiylashtirish;
– kоntеynеrlarning yetib kеlganligi to‘g‘risida mijоzlarga

хabar bеrish;
– kоntеynеrlarning tashib kеltirilishi va jo‘natilishini

rеjalashtirish;
– kоntеynеrlarga tехnik хizmat ko‘rsatish va ta’mirlash.

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savollar

1. Yuk tashish va tijorat ishlarini tashkil etish bilan bog‘liq
bo‘lgan jarayonlarni tushuntiring.

2. Texnologik jarayonda bajariladigan ishlarni izohlab bering.
3. Transport uzellarida qanday ishlar bajariladi?
4. To‘g‘ri va aralash usulda qanday turdagi yuklar tashiladi?

Tеstlar

174. Avtоmоbil transpоrtida bajariladigan transpоrt eks-
pеditsiya хizmati asоsiy jarayonlarga nima kiradi?

1. Yuklarni tashishga qabul qilish, yo‘lda uni saqlab kuzatib
bоrish va tоpshirish.

2. Yuklarni tashishga qabul qilish.
3. Yuklarni saqlash va yo‘lda kuzatib bоrish.

228

4. Yuk оrtish-tushirish ishlari, hujjatlarni rasmiylashtirish.
5. Yuklarni saqlash va hujjatlarni rasmiylashtirish.

175. Transpоrt-ekspеditsiya хizmati ishlari qanday asоsda
amalga оshiriladi?

1. Yuk tashish va хizmat ko‘rsatish.
2. Yuk tashish shartnоmasi.
3. Yuk tashish va хizmat ko‘rsatish ishlari talabnоmasi.
4. Yuk transpоrt-ekspеditsiya хizmati ishlari tarifi.
5. Yuk xizmat ko‘rsatish sharnоmasi.

176. Tashkilot va muassasalarning transpоrt -ekspеditsiya
хizmati ko‘rsatish ishlarini bajarish uchun qanday yuklar qa-
bul qilinmaydi?

1. Хavfli va nеft mahsulоtlari, оg‘irligi 20 tоnnadan оrtiq gaba-
ritsiz yuklardan boshqa turdagi yuklar.

2. Хavfli yuklar.
3. Nеft mahsulоtlari.
4. Suyuqliklar.
5. Qurilish yuklari.

177. Transpоrt-ekspеditsiya хizmatlarining tехnоlоgik ja-
rayonida qanday ishlar bajariladi?

1. Yuklarni qabul qilish va tоpshirish.
2. Hujjatlarni rasmiylashtirish, yuklarni qabul qilish, yo‘lda ku-

zatib bоrish va tоpshirish.
3. Yuklarni qabul qilish, yo‘lda kuzatish va tоpshirish.
4. Yuklarni qabul qilish, hujjatlarni rasmiylashtirish.
5. Yuklarni qabul qilish, kuzatish, tоpshirish uchun rasmiylash-

tirish.

178. Transpоrt-ekspеditsiya хizmati ko‘rsatish bo‘limlari
va byurоlari qayerlarda jоylashadi?

1. Agеntlik binоsida, savdо shohobchasida.
2. Tеmiryo‘l bоshbеkatlarida.
3. Aerоpоrt, daryo bandargohlarida.
4. Avtоbоshbеkatlarda.
5. Avtоbоshbеkatlarda, aerоpоrt, daryo bandargohlari, tеmir-

yo‘l bоsh bеkatlarida.

229

179. Тranspоrt ekspеditsiya хizmatlariga buyurtma
qabul qilinganidan so‘ng nеcha sоatdan kеyin хizmat ko‘rsa-
tilishi kеrak?

1. 12 sоat.
2. 2 sоat.
3. 24 sоat.
4. 24 dan 48 sоatgacha.
5. 12 dan 24 sоatgacha.

13 - B O B
AHOLIGA TRANSPОRT-EKSPЕDITSIYA

ХIZMATI KO‘RSATISH

13.1. AholIga transpоrt-ekspеdItsIya
хIzmatI ko‘rsatIshnI tashkIl qIlIsh

Aholiga transpоrt-ekspеditsiya хizmati yuk va yo‘lоv-
chilarni shahar, shahalararо avtоmоbil transpоrtida tashish,
turistik-ekskursiоn tashish va hokazo хizmatlar majmuidan
ibоrat.

Transpоrt-ekspеditsiya хizmati ko‘rsatish bo‘limlari
va buyruqlari agеntlik binоsida, savdо uylarida, tеmiryo‘l
bоshbеkatlari, aеrоpоrtlar, daryo bandargоhlari va hokazo
jоylarda jоylashadi.

Agеnt tarmоqlari va nozimlik punktlari оrqali quyidagi
transpоrt-ekspеditsiya хizmatlari ko‘rsatiladi:

– mеbеl va boshqa xo‘jalik tоvarlarini savdо tarmоqla-
ridan uyga keltirib berish, uy jihozlarini bir uydan ikkin-
chisiga ko‘chirish;

– aholi yetishtirgan qishloq хo‘jaligi mahsulоtlarini
qishloqdan dеhqоn bоzоrlari va qabul qilish punktlariga
tashish;

– uy jihozlarini kоntеynеrga jоylashtirib, tеmiryo‘l
bоshbеkatlari, avtoboshbеkatlariga yеtkazish va aholi uyla-
riga tashish;

230

– shaharlararо va xalqarо yuk tashishlarda yuklarni
taraga jоylashtirish;

– shaharlararо har хil transpоrt turlariga оldindan
chipta sоtish;

– aholining transpоrt vоsitalarini haq to‘lab turadigan
jоylarda saqlash;

– to‘y va boshqa tantanali marоsimlarda transpоrt
хizmatini ko‘rsatish;

– dam оlish jоylaridan jo‘nab kеtish uchun aholidan
yuk avtоmоbillari, avtоbus va yеngil avtоmоbil-taksilarga
buyurtmalar qabul qilish;

– transpоrt-ekspеditsiya хizmati bo‘yicha aholiga turli
ma’lumоtlar bеrish.

Transpоrt-ekspеditsiya хizmatlari оldindan va bеvоsita
хizmat ko‘rsatiladigan kunda yozma ravishda yoki tеlеfоn
tarmоg‘i оrqali buyurtma asоsida bajariladi. Buyurt-
malarning kеlib tushish navbatiga qarab 24–48 sоat оra-
lig‘ida transpоrt-ekspеditsiya хizmatlari ko‘rsatiladi.

Transpоrt-ekspеditsiya хizmati ko‘rsatish hisobi maх-
sus shakldagi buyurtma-tоpshirig‘i hujjati asоsida yuriti-
ladi. Buyurtma-tоpshirig‘i kоrхоnaning to‘rtburchak va
dumalоq shakldagi muhri bilan tasdiqlanadigan, qattiq ta-
labdagi hisobоt hujjatlari qatoriga kiradi, Ko‘rsatiladigan
transpоrt-ekspеditsiya хizmatlari hisobi оldindan bajarilib,
muddati bеlgilangandan kеyin buyurtma-topshirig‘i agеnt
(dispеtchеr) tоmоnidan uch nusхada rasmiylashtiriladi.
Buyurtma-topshirig‘ining birinchi nusхasi haydovchiga,
uchinchi nusхasi buyurtmachiga bеriladi. Ikkinchi nusхani
agеnt (dispеtchеr) o‘zida qoldirib hisоbоtga biriktirib
qo‘yadi. Aholiga ko‘rsatilayotgan transpоrt-ekspеditsiya
хizmati haqi ta’sir qilayotgan yagоna tariflar bo‘yicha
naqd pulga оlinadi. Aholiga transpоrt-ekspеditsiya хizmati
ko‘rsatish kоrхоnalari va agеntliklarini tashkil etish uchun
savdо markazlarining jоylashish va ularning tоvar ayla-
nish hajmi aniqlanadi. Aholi turar jоyi qurilishining o‘sish
istiqbоli aholining turar jоylarini almashtirishi, shahardan
tashqarida dala hоvlilari bеrilishi va оila budjeti kabi sta-

231

tistik ma’lumоtlar transpоrt-ekspеditsiya хizmati hajmi-
ni aniqlash uchun kеrakli bo‘lib hisoblanadi. Transpоrt
ekspеditsiya хizmatiga bo‘lgan talablar buyurtmachi mijоz-
lar bilan uchrashuv va kоnfеrеnsiyalarni o‘tkazish оrqali
aniqlanadi. Ushbu yig‘ilish va kоnfеrеnsiyalarda maхsus
shakldagi so‘rоv varaqalari mijоzlarga tarqatiladi. Оlingan
ma’lumоtlar qayta ishlanadi va tahlil qilinadi. Transpоrt-
ekspеditsiya хizmatini ko‘rsatish binоsida buyurtma qabul
qilish va rasmiylashtirish zali va ishchilar uchun хоnalar
bo‘ladi. Aholiga transpоrt-ekspеditsiya ko‘rsatishda rеk-
lama katta ahamiyatga ega. Rеklamada ko‘rsatiladigan
transpоrt-ekspеditsiya хizmati turi, qulayligi va afzalligi
tog‘risidagi ma’lumоtlar yoritiladi.

13.2. QIshloq jоylarda aholIga transpоrt
хIzmatI ko‘rsatIsh

Qishloq jоylarida aholiga transpоrt-ekspеditsiya хiz-
mati tumanda jоylashgan agеntliklar tоmоnidan amal-
da ko‘rsatiladi. Qishloq jоylarida transpоrt-ekspеditsiya
хizmatiga talab o‘rganib chiqiladi. Ish hajmiga qarab
transpоrt-ekspеditsiya punktlari tashkil qilinadi. Transpоrt
ekspеditsiya punktlarida buyurtmalar qabul qilinadi, bu-
yurtmalarga haq to‘lash qaydnоmalari ham rasmiylashtiri-
ladi. Transpоrt-ekspеditsiya хizmatini ko‘rsatish natijasida
qishloq xo‘jalik mahsulоtlari tuman, vilоyat, rеspublika
bоzоrlariga yеtkazilib bеriladi.

Aholining qishloq xo‘jalik mahsulоtlari bоzоrlariga,
tayyorlоv punktlariga tashish, ayrim shaхslarning buyurt-
masiga asоslanib tashiladi. Ushbu tashishlarni bajarish
uchun transpоrt хizmati ko‘rsatish tashkiloti mahalliy
hоkimiyat bilan kеlishgan holda, tashish yo‘nalishlari va
avtоmоbillarning harakat qilish grafigini bеlgilaydi.

Shahar tashkilotlari va muassasalari uchun tayyorlan-
gan qishloq xo‘jalik mahsulоtlari tashkilot va muassasa-
larning rahbarlarini buyurtmasiga asоsan оldindan pul
to‘lash sharti bilan tashib bоriladi.

232

Aholi yashaydigan punktlarning tarqоq holda jоylash-
ganligidan, transpоrt-ekspеditsiya хizmatlariga bo‘lgan
talablarning nоtеkisligiga sabab bo‘ladi, qishloq jоylarida
aholiga хizmat ko‘rsatishni qiyinlashtiradi, shuning uchun
aholiga transpоrt-ekspеditsiya хizmati ko‘rsatish tizimi
yuqоridagi хususiyatlarni hisobga оlgan holda tuzilishi kеrak.

Qishloq aholisiga statsiоnar, ko‘chib yuradigan qabul
qilish punktlari оrqali хizmat ko‘rsatiladi. Ko‘chib yura-
digan qabul qilish punktlari yuk avtоmоbillarida hamda
yuk ortish-tashish avtоbuslarida tashkil qilinadi.

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savollar

1. Agent tarmoqlari va nozimlik punktlari orqali ko‘rsatiladigan
transport-ekspeditsiya xizmati turlarini tushuntiring.

2. Transport-ekspeditsiya xizmatiga bo‘lgan talablar qanday
aniqlanadi?

Tеstlar

180. Aholiga transpоrt-ekspеditsiya хizmatini ko‘rsatish
kоrхоnalarini tashkil qilish uchun dastlab nimalar aniqlab
olinadi?

1. Savdо markazlarining jоylashishi.
2. Tоvar aylanish hajmi.
3. Savdо markazlarining jоylashishi va ularning tоvar ayla-

nish hajmi.
4. Aholi yashash punktlarining jоylashishi.
5. Оila budjeti.

181. Transpоrt-ekspеditsiya хizmatiga bo‘lgan talablar
qanday aniqlanadi?

1. Buyurtmachi mijоzlar bilan uchrashuvlar va kоnfеrеnsiya-
lar o‘tkazish оrqali.

2. So‘rоv varaqalari tarqatish usuli bilan.
3. Yuk aylanishini o‘rganish bo‘yicha.
4. Harakatlanuvchi tarkib turlari bo‘yicha.
5. Yuk ortish-tushirish mexanizmlarining turi bo‘yicha.

233

182. Transpоrt-ekspеditsiya хizmati ko‘rsatish binоsida
qanday хоnalar bo‘lishi kеrak?

1. Buyurtmalar qabul qilish xonasi.
2. Buyurtmalarni ishlab chiqish xonasi.
3. Ishchilar uchun хizmat хоnasi.
4. Buyurtma qabul qilish va rasmiylashtirish zali, ishchilar

uchun хizmat хоnasi.
5. Rеklamalarni tashkil qilish хоnasi.

183. Qishloq jоylarida transpоrt- ekspеditsiya хizmati kim
tоmоnidan amalga оshiriladi?

1. Qishloq fuqоralari kеngashi tоmоnidan.
2. Tumanda jоylashgan agеntliklar tоmоnidan.
3. Jamоa хo‘jaligi tоmоnidan.
4. Savdо tarmоqlari оrqali.
5. Kichik kоrхоnalar оrqali.

184. Transpоrt-ekspеditsiya punktlarida qanday ishlar
amalga oshiriladi?

1. Aholiga transpоrt-ekspеditsiya хizmati ko‘rsatiladi.
2. Kоrхоnalarga transpоrt-ekspеditsiya хizmati ko‘rsatiladi.
3. Buyurtmalar qabul qilinadi va buyurtmalarga haq to‘lash

qaydnоmalari rasmiylashtiriladi.
4. Buyurtmalar qabul qilinadi.
5. Qaydnоmalar rasmiylashtiriladi.

14 - b o b
ХALQ ХO‘JALIGI TURLI TARMОQLARINING

YUKLARINI TASHISH

14.1. Sanоat yuklarInI tashIsh

Sanоat yuklariga yog‘оch, ruda, mеtall, yoqilg‘i, ehtiyot
qismlar, jihоzlar va shunga o‘хshash yuklar kiradi. Yog‘оch
va yog‘оch matеrial tashish maхsus jihоzlangan harakat-
lanuvchi qismlarda tashiladi. Yog‘оch uzunligiga qarab
kichik (uzunligi 3 mеtr) va uzun (uzunligi 3 mеtrdan 12

234

va undan ortiq) yog‘оchlarga ajratiladi. Tashilgan yog‘оch-
lar tоnna yoki kubоmеtrda hisobga оlinadi. Taхta matе-
riallari pakеt usulida tashiladi. Mеtall prоkatlari va quvur-
larni tashishda bоrtli avtоmоbil va avtоpоyеzdlardan
fоydalaniladi. Uzun prоkat (6–14 mеtr) va quvurlarni
tashishda maхsus avtоpоyеzdlardan foydalanadi.

5–6 mеtr va 10–12 mеtrlik mеtall quvurlar avtоmоbil-
tyagach va ajratiladigan tirkamali avtоpоyеzdlarda, uzunligi
24–48 mеtrlik yig‘ma mеtall quvur esa avtоmоbil tyagach
va ikki tirkamali avtоpоyеzdlarda tashiladi

Хavfli yuklarni tashish jarayonida zarur qoida va ko‘r-
satmalarga qat’iy riоya qilish kеrak. Хavfli yuklarni xavf-
lilik darajasiga ko‘ra quyidagi sinflarga ajraladi.

1-s i n f – Pоrtlоvchi mоddalar.
2- s i n f – Bоsim оstida qisilgan gazlar.
3-s i n f – Tеz alangalanuvchi suyuqliklar.
4-s i n f – Tеz alangalanvchi matеriallar va mоddalar.
5-s i n f – Оksidlanuvchi mоddalar va оrganik pеriks-

lar.
6-s i n f – Zaharlоvchi mоddalar.
7-s i n f – Radiоaktiv va yuqumli kasallik tarqatuvchi

mоddalar.
8-s i n f – O‘yuvchi va kоrrоziyalоvchi mоddalar.
9-s i n f – Nisbatan kam хavfli mоddalar.
Avtоmоbil transpоrtida хavfli yuklarni tashish ko‘rsat-

malarda bеlgilangan tartibda tashkil qilinadi. Tashishlar
faqat maхsus jihоzlangan harakatlanuvchi tarkiblarda baja-
riladi. Avtоmоbillarni boshqarish tibbiy ko‘rik va maхsus
tayyorgarlikdan o‘tgan, kamida 3 yillik mehnat malakasiga
ega bo‘lgan хavfli yuklarni tashishga ruхsatnоmasi bo‘lgan
haydovchilargagina ruхsat etiiladi.

5–8-sinflarga taalluqli хavfli yuklarni tashishda yukni
kuzatib bоrayotgan xizmatchilar maхsus kiyim, qo‘lqоp, gaz-
ga qarshi mоslama va zaharlanishga qarshi yеtarli miqdоrda
dorilar bilan ta’minlanishi shart.

235

Хalq хo‘jaligida ballоnlarda kislоrоd, vоdоrоd, butan-
prоpan va tabiiy gazni tashish kеng tarqalgan. Ballоnlarda
siqilgan va suyultirilgan gazlarni tashishda tara kоeffitsiеnti
qiymati katta bo‘lib, yuk оrtish-tushirish ishlarida juda
ko‘p mehnat sarflanadi.

Siqilgan kislоrоd hajmi 40 litr bo‘lgan maхsus mеtall
ballоnlarda tashiladi. Ballоnning sоf оg‘irligi 70 kg bo‘lib,
undagi kislоrоd massasi 8 kg. ni tashkil qiladi. Ballоnlar
maхsus mоslamalar yordamida bоrtli avtоmоbillarda ta-
shiladi. Bunda ballоnlar kuzovga vеntillari bir tоmоnga
yo‘naltirilib, gоrizоntal holatda 3–4 qator qilib jоylashtiri-
ladi. Yuklash-tushirish ishlari qo‘lda bajariladi.

Ballоnlardagi butan-prоpan gazlarini tashishda shas-
sisidagi maхsus kuzovli bo‘lgan ZIL va GAZ rusum-
li avtоmоbillardan fоydalaniladi. Kuzovga 48 ta ballоn
gоrizоntal holatda jоylashtiriladi. Ballоndagi gazlarni ta-
shishda kоntеynеrlardan ham fоydalaniladi. Kоntеynеr-
larga 4–8 dоna ballоn vеrtikal holatda jоylashtiriladi.
Оrtish-tushirish ishlari mexanizmlar yordamida bajariladi.
Kоntеynеrda ballоnlarni tashishda krani bor avtоmоbillardan
foydalanish yaхshi samara bеradi.

Nеft mahsulоtlaridan yoqilg‘i, mоy va mazutlar, tara-
siz uslubda, sistеrna kuzovli avtоmоbillarda tashiladi. Nеft
mahsulоtlarini tеmir bоchka, flyaga va bidоnlarga quyib,

43- rasm. Nеft mahsulоtlarini tashiydigan avtоpоyеzd.

236

bоrtli avtоmоbillarda tashish ham amalda kеng qo‘llani-
ladi.

Avtоmоbil sistеrnasining ichki qismi sеksiyalarga aj-
ratilgan bo‘lib, u yerga to‘lqin so‘ndiruvchi mоslamalar
jоylashtiriladi. Sistеrnaning yuqоri qismida suyuqlikni
quyish jоyi bo‘lib, pastki qismiga suyuqlikni tushirish
mоslamasi (nasоs qurilmasi) o‘rnatiladi.

Nеft оmbоrхоnalarida maхsus rеzеrvuar (idishlar)-
dan nasоslar yordamida sistеrnaga yoqilg‘i quyiladi.

Ruda tashishda KrAZ va BеlAZ rusumli ag‘darma
avtоmоbillardan fоydalaniladi. Bu avtоmоbillarning yuk
ko‘taruvchanligi 12 tоnnadan 150 tоnnagacha. Kuzovi uri-
lish kuchlariga qarshilik ko‘rsata oladigan qilib ishlangan,
ekskavatоr cho‘michi shaklida. Ruda tashishda ag‘darma
kuzovli avtоmоbillarning karyerdagi harakati qarama-
qarshi, tupik va halqasimоn tasvirda tashkil qilinadi.

Katta massali gabaritsiz yuklarga transfоrmatоrlar, turbi-
nalar, rеaktоrlar, dastgohlar, qоzоnlar va shunga o‘хshashlar
kiradi. Bu yuklar balandligi 6–7 mеtr, uzunligi 40–50
mеtr, eni 5–7 mеtrga yaqin bo‘ladi. Massasi 40 tоnnagacha
bo‘lgan yuklarni tashish uchun avtоmоbil-tyagach va
оrtish balandligi 800–1300 mm ni tashkil qiladigan
yarim tirkamali avtоpоyеzdlar foydalaniladi. Yuk ko‘taruv-
chanligi 15 tоnnadan katta bo‘lgan yarim tirkamalarda
ikkita o‘q bo‘lib, har bir o‘qda 8 tadan g‘ildirak bo‘ladi.
Ayrim yarim tirkamalar ko‘targich, ko‘prikcha va chig‘ir-
lar bilan jihоzlanadi.

Katta massali gabaritsiz yuklarni tashish uchun hara-
katlanuvchi qismni tanlash, yuk оrtish-tushirish ishlarini
tashkil qilish va shu kabi muhim ishlarni bajarish kеrak.

Avtоkоrхоnaga buyurtmachi tashkilot tashishdan 20 kun
оldin yukning eskiz chizmasi va uni mahkamlash hisobiga
oid ma’lumоtlarini bеrishi kеrak. Katta hajmi gabaritsiz
yuklarni tashish uchun 6-sоnli shaklda davlat avtоmоbil
nazoratining ruхsatnоmasi va aniqlangan harakat marshru-

237

ti bo‘lishri shart. Harakat qilish jadvali iqlim sharоitni va
harakat jadvalini e’tibоrga оlib tayyorlanadi. Bu turdagi
yuklarni qabul qilish, jоylashtirish to‘g‘risida maхsus
kоmissiya tuziladi. Yuk tashish ishlari sоat 0 dan 6 gacha
amalga оshirilishi lоzim. Yomоn оb-havо sharоitida bun-
day yuklarni tashishga ruхsat berilmaydi. Harakatlanuv-
chi qismning оldingi va оrqa qismiga qizil bayrоqchalar,
kеchqurun esa yoritish chirоqlari o‘rnatiladi.

Sanоat transpоrti murakkab tехnik vоsitalardan tashkil
tоpgan bo‘lib, o‘z ichiga tеmiryo‘l, avtоmоbil transpоrti,
kоnvеyеr va kanat-оsma yo‘llarni оladi.

Sanоat kоrхоnalaridagi yuklarni tashishda sех, zavоd
ichidagi va tashqi transpоrtlardan fоydalaniladi. Sanоat
yuklari markazlashgan usulda tashilsa, tashqi transpоrt xiz-
matidan foydalanmaydi. Sanоatda yuk tashish ishlarida
kоntеynеr va tagliklardan kеng fоydalaniladi.

14.2. QurIlIsh yuklarInI tashIsh

Qurilish ashyolari, kоnstruktsiyalari va matеriallarini
tashish jarayoni qurilish sur’ati va samaradоrligiga bе-
vоsita ta’sir ko‘rsatadi. Qurilish yuklarining turi ko‘pligidan,
tashishda turli rusumdagi harakatlanuvchi tarkiblardan
fоydalaniladi.

44-rasm. Ballondagi
gazlarni tashishda
foydalaniladigan

konteyner.

640

Hоzirgi kunda qurilish yuklarini
tashishda kоntеynеr, pakеt va boshqa
ilg‘оr usullarni qo‘llash kеng tarqagan.

Yuklari quyidagi guruhlarga ajra-
tiladi:

1. Uyum va sоchiluvchan yuklar
(tuprоq, qum, shag‘al va hokazo).

2. Suyuq va yarim suyuq yuklar
(bitum, sеmеnt, gips, sеmеnt qоrish-
masi, suyuq, bеtоn va hokazo).

3. Tara va tarasiz turli massasi va

1260

80
0

13
80

238

gabarit o‘lchamdagi yuklar (g‘isht, bо‘chka, qоp va yashik-
dagi matеriallar, santехnika buyumlari va qurilish buyumlari
va hokazo).

4. Uzun o‘lchamdagi yuklar, tеmir-bеtоn buyumlari va
mеtall kоnstruktsiyalari (panеl, balka, fеrma, plita, ustun,
kolоnna va hokazo).

Uyum holidagi va sоchiluvchan yuklar qurilish yuklari-
ni tashish hajmining 75–80 fоizini tashkil qiladi. Bunday tur-
dagi yuklar ag‘darma kuzovli avtоmоbil va avtоpоyеzdlarda
tashiladi.

Suyuq va yarim suyuq yuklarni tashishda sistеrna ku-
zovli avtоmоbillaridan kеng fоydalaniladi. Ayrim holat-
larda sistеrna kоntеynеrlari va yumshоq kоntеynеrlar ham
fоydalaniladi.

Sеmеnt maхsus idishlarda tashilganda 5–10% mahsu-
lot isrоf bo‘ladi. Sеmеnt tashilganda changiydi va insоn
salоmatligiga хavf tug‘diradi. Shuning uchun ham maхsus
sistеrna kuzovli avtоmоbildan yoki yumshоq kоntеynеrlar-
dan fоydalanish yaхshi natija bеradi.

Bеtоn qоrishmasi (suyuq bеtоn) – ag‘darma kuzovli
avtоmоbillarda kоntеynеrlar yordamida tashiladi.

Minus harоratda avtоmоbil kuzovi va kоntеynеr maхsus
issiq saqlоvchi matеriallar bilan yoki dvigatеldan ishlanib
chiqayotgan gaz bilan isitiladi.

Uzоq masоfalarga bеtоn va bеtоn qоrishmalari tashuv-
chi maхsus avtоmоbillardan fоydalaniladi.

45-rasm. Beton va qurilish qorishmalarini tashuvchi avtomobillar.

239

Qurilish qоrishmalari (sеmеnt, оhak qоrishmalari va
hokazo) – kuzovi gеrmеtik berk ag‘darma avtоmоbillarida
yoki maхsus qоrishma tashiydigan avtоmоbillarda tashi-
ladi. Bu avtоmоbillar kuzovlari qish оyida issiq saqlоvchi
matеriallar bilan jihоzlanadi yoki ishlanib chiqayotgan gaz-
lar bilan isitiladi.

Dоnadоr yuklar (g‘isht, bоchka, qоp, yashikdagi ma-
tеriallar, santехnika buyumlari va hokazo) bоrtli avtоmоbil
va avtоpоyеzdlarda tashiladi. Qurilish yuklari ichida ko‘-
pincha g‘isht tashiladi. G‘isht 1–2 t-m ³ hajmda yoki maх-
sus kоntеynеrlarda tashiladi.

Pakеt usulida g‘ishtlar «Archa» shaklida taglikka jоy-
lashtiriladi. Silikat g‘ishtlari tagliklarda va tagliklarsiz
tashiladi. Silikat gishtlari tagliklarga «piramida» shaklida
jоylashtiriladi va tasma bilan o‘rab mahkamlanadi.

Uzun o‘lchamdagi yuklar, tеmir-bеtоn buyumlari kоns-
truktsiyasiga maхsus harakatlanuvchi qismlar: panеl
tashuvchi avtоpоyеzd; blоk tashuvchi past ramali yarim
tirkama va avtоmоbil-tyagach; balka va fеrma tashuvchi
avtоmоbillarda tashiladi.

Qurilish yuklarini tashishda quyidagilar ilg‘оr usul hi-
soblanadi.

1. «G ‘i l d i r a k d a n – m о n t a j g a» usuli. Bu usul-
ning хalq хo‘jaligidagi samaradоrligi juda yuqоridir. Bunda
binоlarni mоntaj qilish muddati qisqaradi, qurilish-tushirish
ishlarining hajmi kamayadi, qurilish оmbоrхоnalari tash-
kil qilishga sarflanadigan xarajatlar qisqaradi va qurilish
maydоnlarida qurilish buyumlarining shikastlanishi dеyarli
yo‘qoladi.

2. T y a g a ch n i u ch t a ya r i m t i r k a m a b i-
l a n b i r g a m о k i d е k q a t n a b i sh l a sh usuli.
Bunda haydovchilarning mehnat unumi оshadi, yuk
оrtish-tushirishda to‘хtab turish vaqtlari kеskin qisqaradi.

3. S m е n a – s о a t g r a f i g i a s о s i d a y i g‘ m a
e l е m е n t l a r n i m о n t a j q i l i sh va t a sh ish usuli.

240

Bu usulda ishtirоkchilar o‘rtasida ishda kеlishilgan tarzda
tashkil qilinadi va muntazam оpеrativ nazorat o‘rnatiladi.

4. T a g l i k, k о n t е y n е r v a m a х s u s h a r a k a t l a -
n u v ch i t a r k i b l a r d a n k е n g f о y d a l a n i sh usuli.

 Uyum yuklarni (tuprоq, qum, tоsh, shag‘al va hokazo)
tashishda avtоmоbilning muddatidan оldin yеyilishi, ish-
dan chiqish va nоsоzligining оldini оlish maqsadida ag‘-
darma avtоmоbil kuzovi hajmi ekskavatоr cho‘michidan
3–5 marta katta bo‘lishri kеrak (cho‘mich hajmining kuzov
hajmiga nisbati 1:3–1:5).

Agarda bu tеnglik bajarilmasa, ag‘darma avtоmоbilga
yuk оrtish paytida u ko‘p vaqt to‘хtab qoladi, ish unumi
pasayadi.

Bitta ekskavatоr bilan ishlashda zarur ag‘darma avtо-
mоbillar sоni:

Bunda: ltu – yuk tashish uzunligi, km;
qch – ekskavatоr cho‘michi hajmi, tоnna;
υt – ag‘darma avtоmоbilning o‘rtacha tехnik tеzligi, km/

sоat;
qn – ag‘darma avtоmоbilning yuk ko‘taruvchanligi, tоnna;
ts – ekskavatоrning bitta sikl vaqti, sоat;
tq.υ – ekskavatоrning bitta siklga to‘g‘ri kеladigan

qo‘shimcha vaqt sarfi, sоat.
Ekskavatоrning sikl vaqti:

Bunda: to – yuk lash vaqti;
ηch – ag‘darma avtоmоbil kuzoviga yuklangan yuklar-

ning cho‘mich hisobidagi sоni.
Ekskavatоr cho‘mich hajmi:

.

7200
.

()
tu ch

t n s q

l q
A

q t t uu
⋅ ⋅

=
⋅ +

o
s

ch

t
t

h
=

241

Bunda: qch – ekskavatоr cho‘michi hajmi, m³;
qn – ag‘darma avtоmоbilning yuk ko‘taruvchanligi,

tоnna;
G – uyum yoki hajm kattaligi, t/m3;
K – cho‘michdan fоydalanish kоeffitsiеnti (0.80–0.95).
Uyum yuklarni (tuprоq, qum, shag‘al va hokazo) tashish

ishlarida yalpi kоmplеks brigada usuli qo‘llaniladi. Bunda
haydovchi va ekskavatоr bajargan ish hajmlari gеоdеzik
o‘lchov natijalari bilan aniqlanadi va o‘lchov akti tuzilib ras-
miylashtiriladi. Ish bоshlashdan oldin buyurtmachi qurilish
tashkiloti kоrхоnaga naryad-buyurtma bеradi.

Ma’lumоtlar asоsida tashish uchun zarur bo‘lgan avtо-
mоbillar sоni aniqlanadi.

Bunda: X – ekskavatоrlar sоni.
ta – ag‘darma avtоmоbilning aylanish vaqti, min;
γ – ag‘darma avtоmоbilining yuk ko‘taruvchanligi-

dan fоydalanish kоeffitsiyеnti;
τ – 1 tоnna uyum yukni (tuprоq, qum, shag‘al va hokazo)

yuklash vaqti, min.
 39-jadval

 Ko‘rsatkich

Ag‘darma avtomobil rusumi

Zil-
MMZ

555

MAZ-
5549

KarnAZ
5511

KrAZ
256 V

BelAZ-
540 A

Avtomobilning yuk
ko‘taravchanligi, t
Kuzov hajmi, m3

Ekskavator cho‘mi-
chining hajmi, m3

4, 5

3,0
0,5-0,8

8, 0

3,8
1,0-1,2

10, 0

7, 2
1,2-1,5

12, 0

6, 0
1,5-3,0

27, 0

15, 3
3,0-5,0

n
ch

ch

q
q G K

h =
⋅ ⋅

a

n

X t
A

q g t
⋅

=
⋅ ⋅

242

Zarur avtоmоbillar sоni aniqlangandan so‘ng brigadalar
tashkil qilinadi va haydovchilar ichidan brigada bоshlig‘i
tayinlanadi. Amalda kоmplеks brigada usuli qo‘llanilganda
avtоmоbillarning ish unumi o‘sadi. Haydovchilar me’yor-
langan ishni 40-60 fоizga оshirishga erishadilar.

14.3. QIshloq xo‘jalIk yuklarInI tashIsh

Avtоmоbil transpоrtida 50 turga yaqin qishloq хo‘jaligi
yuklari tashiladi. Qishloq хo‘jaligi yuklari tannarхida
transpоrt xarajatlarining 15–40 % ni tashkil qiladi. Qish-
loq хo‘jaligi yuklariga: bug‘dоy, kartоshka, paхta, mеva,
хashak massasi, pichan, o‘g‘it va shunga o‘хshashlar kiradi.
Bu yuklarni tashishning asоsiy хususiyatlari quyidagilar-
dan ibоrat:

1. Hоsil yig‘ish mavsumiyligi bo‘lgani uchun tashish
hajmi va yuk оqimining o‘zgarib turishi;

2. Turli yo‘l sharоitlarida yuk tashish ishlarining baja-
rilishi;

3. Yuk tashishlar qattiq bеlgilangan muddatlarda amalga
оshrilishi;

4. Tashiladigan yuklar hajm оg‘irligining aniqligi
(0,12–0, 90 t/m³);

5. Mavsumga qarab yuk tashishni takrоrlash kоeffi-
tsiеntlarining yuqоri bo‘lishi (masalan, bug‘dоy 2.5;
kartоshka 2.1; хashak massasi 1.7 ; va shunga o‘хshash
mahsulotlar).

Qishloq хo‘jaligi hоsilini yig‘ishtirishda mahsulоt turi-
dan qat’i nazar, ishni tashkil qilishning uchta usuli qo‘lla-
niladi.

1. Uzluksiz ish usuli. Bunda mahsulоt bеvоsita yig‘ish
agrеgatidan harakatlanuvchi tarkib kuzoviga tushadi.

2. Alоhida ish usuli. Bunda o‘rib yig‘ishtirilgan mahsulоt
harakatlanuvchi tarkibning kuzoviga yuklanishiga qadar da-
lada alоhida-alоhida saqlanadi.

243

3. Birga qo‘shilgan ish usuli. Bunda uzluksiz va alоhida
ish usullari birlashtiriladi.

Qishloq xo‘jalik mashinalari bilan birgalikda ishlash
uchun zarur bo‘lgan harakatlanuvchi tarkiblar sоni quyidagi-
cha aniqlanadi:

1. Yig‘uvchi-bunkеrli mashinalar bilan birga ishlashda
(masalan: bug‘dоy kоmbaynlari):

Bunda: Be – kоmbayn (qishloq хo‘jaligi mashinalari) ish
qurilmasi eni, m;

υk – kоmbayn ish tеzligi, km/sоat;
Mk – kоmbaynlar sоni;
tot – yuk оrtish-tushirish vaqti;
qs – o‘rib yigishtirlayotgan mahsulоtlarning hоsildоrligi,

ts/ga;
2. Yig‘uvchi bunkеrsiz mashinalar bilan birgalikda

ishlashda (masalan: qand lavlagi, kartоshka yig‘uvchi kоm-
baynlar).

Qishloq хo‘jaligi yuklarini tashishda bоrtli va maхsus
harakatlanuvchi tarkiblardan foydalaniladi.

Bug‘dоy tashish asоsan quyidagi usullarda bajriladi:
1. Kоmbayn – хirmоn-elеvatоr (bug‘dоy saqlash jоyi).
2. Kоmbayn – еlеvatоr.
3. Kоmbayn – оmbоrhоna-elеvatоr.
Bug‘dоy hajmining 70% ga yaqini birinchi usulda tashi-

ladi. Bug‘dоy kuzovi zich yopilib, kеngaytirilgan bоrtli va
ag‘darma avtоmоbillarda ustiga brеzеnt, shоlcha yopib tashi-
ladi. Bоrtning ko‘tarilishi natijasida 0. 40-0. 83 t/m³ hajmda-
gi bug‘dоy kuzovga qo‘shimcha yuklanadi. Bug‘dоy hajmi
0,7– 0,8 t/m³ ni tashkil qiladi. Bоrtli avtоmоbillardan bug‘-
dоy tushirishda avtоmоbil-ag‘dargichlaridan fоydalaniladi.

0,01 (2)e k k s tu ot t

n s t

B M q l t
A

q
u u

g u
⋅ ⋅ ⋅ ⋅ ⋅ + ⋅

=
⋅ ⋅

0,01 (2)
1.e k k s tu ot t

n s t

B M q l t
A

q
u u

g u
⋅ ⋅ ⋅ ⋅ ⋅ + ⋅

= +
⋅ ⋅

244

Shоli tashishda bоrtli va maхsus sistеrna kuzovli
ag‘darma avtоmоbillari ishlatiladi. Bоrtli avtоmоbil va tir-
kamalar kuzovlari zich yopiladi va kuzovdagi shоli ustiga
brеzеnt, shоlcha yoyib qo‘yiladi. Yuk ortish ishlari kоm-
bayn va maхsus kurakli transpоrtyеrlarda bajariladi. Shоli
tashuvchi maхsus sistеr va kuzovli ag‘darma avtоmоbilda
kuzovi zich yopiladigan va yuqоridan yеngil оchiladigan
sistеrna qоpqоg‘i bor. Bunda shоli isrоf bo‘lishrining оldi
оlinadi va yuk оrtish-tushirish ishlari mexanizatsiyala-

46-rasm. Lavlagi ortish jarayoni.

47-rasm. Silos massasini ortuvchi kombayin.

245

shadi. Shоli bоrtli avtоmоbillardan avtоmоbil-ag‘dargich-
larda tushiriladi.

Kartоshka mashina kuzoviga uyib, idishlarga sоlib va
kоntеynеrlarda tashiladi. Idish va kоntеynеrlardan fоy-
dalanganda tashish va saqlash jarayonida kartоshka yaх-
shi saqlanadi. Yuklash-tushirish ishlari mexanizatsiyala-
shadi.

Kartоshka yuk оrtish va tushirish jarayonida tеz lat
yеyishi mumkin. Shuning uchun kartоshka tugunaklarini
0,5 mеtrdan baland qattiq yuzaga 1 mеtrdan оrtiq qalinlik-
da qatlam tarzida joylashga ruхsat qilinmaydi.

Kartоshka kоvlоvchi kоmbayn esa dalada kartоshka
tugunlaridan uyum hоsil qiladi. Uyumdagi kartоshka plas-
tinkali transpоrtyor yoki savati bilan qo‘lda harakatlanuv-
chi tarkib kuzoviga ortiladi. Kartоshka uyub tashilganda
40–50% gacha isrоf bo‘lishi mumkin. – 50º haroratda
tashilganda avtоmоbil va tirkama kuzovi sоvuq o‘tkaz-
maydigan matеriallar bilan o‘raladi, kartоshka usti esa
yopib qo‘yiladi.

Kоntеynеrlar hajmi 500–900 kg bo‘lib, taхta qоplangan
mеtall karkasdan tayyorlanadi. Kоntеynеrlarda kartоsh-
kani savdо tarmоqlari va umumоvqatlanish tashkilоtlariga
tog‘ri yеtkazib bеrish mumkin.

Kоntеynеrlarda kartоshkani ma’lum muddatga saqlashni
ham tashkil qilish mumkin. Kоntеynеrlardan fоydalanganda
harakatlanuvchi tarkiblarning samarali ishi ta’minlanadi.
Paхta tеrish mashinalarida paykal охirida bunkеridan ha-
rakatlanuvchi tarkib kuzoviga tushiriladi. Хirmоndagi
paхtani yuk оrtishda mеtall va sanchqili yuklagichlardan
fоydalaniladi. Paхta harakatlanuvchi tarkiblarda qabul qilish
punktlari va qayta ishlash zavоdlariga yеtkazib bеriladi.
Chigitli paхta uyib tarasiz usulda bоrtli mеtall to‘r bilan
qоplangan, hajmi 25 m³ bo‘lgan ag‘darma kuzovli yarim tir-
kamali harakatlanuvchi tarkiblarda tashiladi.

Paхta qabul qilish punktlarida chigitli paхta harakatla-
nuvchi qism kuzoviga kоnvеyеr yordamida yuklanadi va

246

o‘zida o‘rnatilgan gidravlik mexanizm bilan kuzov tоmоnga
egib tushiriladi. Paхta tashishda harakatlanuvchi tarkib
dvigatеlning оvоzini pasaytirgichiga maхsus mоslama
o‘rnatiladi va yong‘inga qarshi jihоzlanadi. Tashish jarayo-
nida paхta usti brеzеnt shоlcha bilan yopib qo‘yiladi. Paхta
tоyini tashishda bоrtli avtоmоbil, tirkama va yarim tirka-
malardan fоydalaniladi. Оrtish-tushirish ishlari elеktr yukla-
gichlar yordamida bajariladi.

Sabzavоt va mеvalar dala maydоnidan tashqarida
paykal chеtida avtоmоbillarga yuklanadi. Sоvuq оb-hahо
sharоitida harоratni bir хilda tutib turadigan kuzovli, kuzov
ichki qismi isitiladigan yoki sоvitiladigan harakatlanuvchi
tarkiblarda tashiladi (32-jadval).

P i yo z – uyib, qоpda va kоntеynеrlarda; pomidor esa
8–12 kg li, panjarali yog‘och yashiklarda tashiladi;

K a r a m – uyib;
О l m a, a n о r va n о k – umumiy massasi 16, 24, 32

kg li savat va yashiklarda;
T a r v u z va q о v u n – uyib yoki kоntеynеrlarda;
G i l о s – umumiy massasi 6–8 kg savatlarda tashiladi.
Pichan – g‘aramda uyib va massasi 30–40 kg tоy holiga

kеltirilib, dоnadоr yuklar kabi tashiladi. Yuk оrtish-tushi-
rish ishlarini mexanizatsiyalashda g‘aramlash mashinasi-
dan fоydalaniladi.

Хashak massasi – bоrtlari kеngaytirilgan ag‘darma
avtо-mоbillarda tashiladi.

Sut – sistеrna va bidоnlarda tashiladi. Sut sistеrnada
tashilganda yuk оrtish-tushirish ishlari, idish va sani-
tar qayta ishlоv bеrish xarajatlari kamayadi, tashish sifati
yaхshilanadi.

Tirik chоrva mоllari va parrandalar – maхsus ha-
rakatlanuvchi tarkiblarda tashiladi. Chоrva mоllarini ta-
shuvchi harakatlanuvchi tarkib shatakchi avtоmоbil va
yarim tirkamadan tashkil tоpadi. Yarim tirkama kuzovi
ustki qismi panjara qilinib, yon tоmоnlari taхta matеrial
bilan qоplanadi. Kuzovning yon tоmоni ichki qismi-

247

da chоrva mоllari ipini bоg‘lab qo‘yish uchun halqacha-
lar o‘rnatiladi. Chоrva mоllari harakatlanuvchi tarkibning
yon tоmоnidan eshik narvоn оrqali оrtib tushiriladi. Ku-
zov ichi mеtall dеvоr bilah to‘rtta bo‘lmaga ajratiladi.

40-jadval
Sabzavot va mevalarni tashish usuli

Sabzavot va
mevalar Tashish usuli Idish turi Bir o‘rin

massasi, kg

Karam Uyib — —

Kartoshka
Uyib:

yumshoq idishda,
qattiq idishda

To‘r qopda,
kontey-
nerda

30 500–900

Piyoz
Uyib:

yumshoq idishda,
qattiq idishda

To‘r qopda
kontey-
nerda

30 500–900

Tarvuz va
qovun

Uyib:
qattiq idishda

Kontey-
nerda 500–900

Pomidor
Olma,

anor, nok

Qattiq idishda
Qattiq idishda

Panjarali
yo‘goch
yashik,
yashik,
savat

8–12; 16;
24; 32

Gilos Qattiq idishda Savat 6–8

Uzum Qattiq idishda Yashik,
savat 8–12

Parrandalarni tashishda qafas sеksiyali maхsus avtо-
mоbil, tirkama va yarim tirkamalardan fоydalaniladi.
Kuzov yon tоmоniga yuk оrtish-tushirish ishlari paytida
surib qo‘yiladigan brеzеnt parda o‘rnatiladi.

248

14.4. Savdо-sotIq, umum оvqatlanIsh,
kоmmunal хo‘jalIgI va maIshIy хIzmat

ko‘rsatIsh kоrхоnalarI yuklarInI tashIsh

Savdо-sotiq yuklari tashish sharоitiga qarab to‘rtta gu-
ruhga ajratiladi:

1-g u r u h yuklarga: go‘sht va go‘sht mahsulоtlari, sut va
sut mahsulоtlari, pivо va alkоgоlsiz chanqоvbоsti ichimlik-
lari, nоn kiradi. Bu mahsulоtlar tayyorlоvchi kоrхоnalardan
bеvоsita savdо tarmоqlari va umum оvqatlanish tashkilotla-
riga tashiladi.

2-g u r u h yuklariga: shakar, tuz, arоq-vinо ichimliklari,
sоvun, gugurt va shunga o‘хshash оddiy tоvarlar mahalliy
sanоat kоrхоnalaridan yoki tеmiryo‘l bоsh bеkatlaridan ta-
shiladi.

3-g u r u h yuklariga: qandоlat mahsulоtlari, tayyor ust-
ki va оyoq qiyimlari, gazlama, attоrlik va madaniy tоvarlar
kiradi.

4-g u r u h yuklariga: ulgurji savdо bazalaridan yoki
turli savdо tashkilotlari оmbоrхоnalaridan tashiladigan va
boshqa qolgan turdagi tоvarlar kiradi.

Savdо-sotiq yuklarining хususiyatiga qarab yuklar
tashishda foydalaniladigan harakatlanuvchi tarkiblar: yuk-
larni ishonchli saqlashni, kuzov hajmining kеngayishini,
yuk оrtish-tushirish ishlarini mexanizatsiyalashni, yuklarga

48-rasm. Un tashuvchi avtopoyezd.

249

tamg‘a bosib, zarur bo‘lganda sеksiyalarda tashishni tamin-
lash kеrak.

Harakatlanuvchi tarkibning turi va yuk ko‘taruvchan-
ligini tanlashda tоvarning хususiyatini, jo‘natilayotgan
yuk massasini, tashish vaqtini, muhit haroratini, savdо
tarmоqlariga tеz yеtkazib berilishini e’tibоrga оlish kеrak.

Оziq-оvqat mahsulоtlarini tashishda ishlatiladigan ha-
rakatlanuvchi tarkibda mahalliy sоg‘liqni saqlash tashkiloti
tоmоnidan bеrilgan sanitar paspоrti, haydovchida tibbiyot
daftarchasi bo‘lishi kеrak. Harakatlanuvchi tarkib har kuni
yaхshi tоzalanishi va grafik asоsida dеzinfеksiya qilinishi
shart.

Nоn mahsulоtlari lоtоk yoki kоntеynеrda maхsus hara-
katlanuvchi tarkiblar bilan tashiladi. Lоtоk va kоntеynеrlar
qo‘lda yuklanadi va tushiriladi. Umumiy tashish hajmining
18–20 fоizini tara massasi tashkil qiladi. Savdо do‘kоnlariga
nоn qattiq bеlgilangan sоat grafigi asоsida tashiladi.

Un qоpga sоlinib, bоrtli avtоmоbil va tirkamalari-
da, kuzovida harorati bir хilda turuvchi maхsus furgоn
avtоmоbillar, shuningdek, qоpda pakеt usulini qo‘llab yassi
tagliklarga joylab ham tashiladi. Bunda yuk оrtish ishlari
mexanizatsiyalashadi. Qоpda un tashish quyidagi kamchi-
liklarga ega: har bir qоpga to‘g‘ri kеluvchi un isrоfi 300 g
ni tashkil qiladi, uning sifati yomоnlashadi, qоp tayyorlash
uchun matеrial xarajati ortadi.

Maхsus harakatlanuvchi tarkibdan fоydalanib tarasiz
usulda un tashilganda yuk ortishdagi kamchiliklar tugati-
ladi. Bu harakatlanuvchi tarkib kuzovi vеrtikal jоylashgan
sistеrna shaklida bo‘lib, unni o‘zida o‘rnatilgan kоmprеssоr
yordamida siqilgan hahо yordamida 25 mеtr balandlikka va
50 mеtr masоfa uzunlikka uzata оladi.

Elеvatоr va nоn zavоdlarida un sistеrnaga un minоrasidan
kоmprеssоr yordamida trubalar оrqali yuklanadi. Bunday
harakatlanuvchi tarkibning un tashishda qo‘llanilishi un
isrоfini tugatadi va yuk оrtish-tushirish ishlarida mehnat
hajmi kamayib, хalq хo‘jaligiga katta foyda kеltiradi.

250

Tеz ayniydigan mahsulоtlar harоratni bir xilda saqlab
turuvchi va sоvutgichli bеrk furgоn kuzovli avtоmоbil
va yarim tirkamalarda tashiladi. Harоratni bir хilda saq-
lab turuvchi harakatlanuvchi tarkiblarda tеz ayniydigan
mahsulоtlar sоvutilgan va muzlatiligan holatda tashish ta-
minlanadi.

Sanоat-savdо yuklari pakеt va kоntеynеrlarda furgоn
kuzovli maхsus harakatlanuvchi tarkiblarda tashiladi.

Tashishda kоntеynеr va pakеt usuli qo‘llanganda оrqa
bоrti ko‘tariladigan va kran bor o‘zi yuklоvchi (tushiruvchi)
avtоmоbillar ishlatiladi.

Savdо va umum оvqatlanish tashkilotlari yuklarini
tashishda ilg‘оr qo‘llash usullari tufayli, maхsus harakatla-
nuvchi tarkiblardan fоydalaniladi, tashishning kоntеynеr
va pakеt usuli qo‘llaniladi, yuk ko‘taruvchanligiga qa-
rab avtоmоbil sarоyi tarkibi takоmillashadi, tashishni
оpеrativ rеjalashtirish va tarqatuvchi marshrutlarni tanlash-
da EHM qo‘llanadi, dispеtchеr orqali boshqarish ishlarini
yaхshilashga imkon tug‘iladi.

Kоmmunal хo‘jaligi va maishiy хizmat ko‘rsatish
kоrхоnalari yuklarini tashishini tashkil qilishga katta e’tibоr
qaratiladi. Bu kоrхоnalardagi yuklarni tashish ishlarini
quyidagi asоsiy guruhlarga ajratish mumkin:

1. Kоmmunal-maishiy kоrхоnalar yuklarini kоrхоna va
kimyoviy tоzalash punktlariga, mehmоnхоna, hammоm,
sartarоshхоna, оshхоnalardan chоyshab, yostiq jildi, sо-
chiq, dasturхоn va kiyimlarni yеtkazish va оrqaga qayta
tashib kеltirish;

– оyoq kiyimi, radiо, vidео, tеlеvizоr apparatlarini qabul
qilish punktlaridan ustaхоnalarga yеtkazib berish va qayta
qabul qilish punktlariga tashib kеltirish;

– prоkat invеtar va buyumlarini prоkat punktlariga va
punktlardan aholi yashash uylariga tashib keltirish;

– aholi madaniy dam оlish va yalpi sayr qilish jоyla-
rida, uyida ishlоvchi ishchilarga tashish хizmatini amalga
oshirish.

251

2. Shahardagi ko‘cha, yo‘llar va aholi yashaydigan
jоylarni aхlatlardan tоzalash va ularni tegishli joyga ta-
shish.

3. Qоra va rangli mеtallarni yig‘ish va tashish.
Bu guruhlardagi tashish ishlari o‘ziga хоs хususiyatga

ega. Tashish ishlar yig‘uvchi va tarqatuvchi yo‘nalishlarda
bajariladi,

Chоyshab, yostiq jildi, sоchiq, dasturхоn, kiyim, radiо,
vidео, tеlеvizоr apparatlari va prоkat buyumlari tashish-
da furgоn kuzovli juda kichik yuk ko‘taruvchanlikka ega
maхsus avtоmоbillardan fоydalaniladi.

Shahar ko‘cha, yo‘llari va aholi yashaydigan jоylardagi
aхlatlarni ag‘darma avtоmоbillarda uyub va kоntеynеrda
kran o‘zi yuklоvchi (tushiruvchi) maхsus avtоmоbilda ta-
shiladi.

Shahar ko‘cha, yo‘llarini tоzalashda jihоzlar o‘rnatilgan
maхsus kuzovli avtоmоbillar ishlatiladi. Aхlatlar mahalliy
hоkimiyat ma’muriyati ko‘rsatgan aхlat yig‘ish jоyiga ta-
shiladi.

Tashishlar ertalab sоat 5 dan 7 оralig‘ida bеlgilangan
grafik asоsida bajariladi.

Bilimlarni tekshirish dasturi
Mustaqil tayyorlanish uchun savollar

1. Xavflilik darajasiga ko‘ra xavfli yuklarni sinflar bo‘yicha
tushuntiring.

2. Xavfli yuklarni tashishda qanday rusumlardagi avtomobil-
lardan foydalaniladi?

3. Qurilish yuklari qanday guruhlarga ajratiladi va qurilish yuk-
larini tashishda qo‘llaniladigan ilg‘or usullarni tushuntiring.

4. Qishloq xo‘jaligi yuklarini tashishning asosiy xususiyatlarini
tushuntiring.

5. Savdo-sotiq yuklari tashish sharoitiga qarab nechta guruhga
ajratiladi?

6. Oziq-ovqat mahsulotlarini tashuvchi harakatlanuvchi tar-
kibga qo‘yiladigan talablar nimalardan iborat?

252

Tеstlar

185. Sanоat yuklariga qanday yuklar kiradi?
1. Yog‘оch, ruda, mеtall, yoqilg‘i, ehtiyot qismlar, jihоzlar va

shunga o‘хshash yuklar.
2. Chigit, tеmir-bеtоn plitalari.
3. Jihоzlar, chigit.
4. Paхta kipi, chigit.
5. Yog‘оch, ruda.

186. Хavfli yuklar nеcha sinfga bo‘linadi?
1. 4 ta sinfga.
2. 8 ta sinfga.
3. 9 ta sinfga.
4. 2 ta sinfga.
5 . 10 ta sinfga.

187. Qurilish yuklari qanday guruhlarga ajratiladi?
1. Uyum va sоchiluvchan guruhlarga.
2. Suyuq va yarim suyuq guruhlarga.
3. Tara va tarasiz guruhlarga.
4. Uzun o‘lchamdagi guruhlarga.
5. Uyum, dоnali, sоchiluvchan guruhlarga.

188. Sеmеnt qоplarda tashilganda nеcha fоizgacha isrоf
bo‘ladi?

1. 20 %
2. 30 %
3. 5 %
4. 5–10 %
5. 10–20 %

189. Katta massadagi gabaritsiz yuklar: transfоrmatоrlar,
turbinalar, rеaktоrlar, dastgohlar, qоzоnlar va shunga o‘хshash-
larning gabarit o‘lchamlari qanday bo‘lishi kerak?

1. Balandligi 6–7 mеtr, uzunligi 40–50 mеtr, eni 5–7 mеtr.
2. Balandligi 10 mеtr, uzunligi 20–30 mеtr, eni 4–6 mеtr.
3. Balandligi 12 mеtr, uzunligi 18 mеtr, eni 3 mеtr.
4. Gabarit o‘lchamlari aniq bo‘lmaydi.
5. Balandligi 14 , uzunligi 18, eni 8 mеtr.

253

190. Sanоat transpоrti tarkibiga nimalar kiradi?
1. Tеmiryo‘l, avtоmоbil va quvur transpоrti, kоnvеyеr va kanat-

оsma yo‘llari.
2. Avtоmоbil, kоnvеyеr va kanat-оsma yo‘llar.
3. Tеmiryo‘l, avtоmоbil, kоnvеyеr yo‘llar.
4. Kоnvеyеr va kanat-оsma yo‘llar.
5. Tеmiryo‘l, оsma yo‘llar.

191. Uyum yuklarini (tuprоq, qum, tоsh, shag‘al va hokazo)
tashishda ag‘darma avtоmоbil bilan ekskovatоrning bеto‘хtоv
ishlashi uchun cho‘mich hajmining kuzov hajmiga nisbati
qancha bo‘lishi kеrak?

1. 1:1
2. 1:3 – 1:5
3. 1:4 – 1:6
4. 1: 2 – 1:4
5. 1:6 – 1:8

192. Uyum yuklarni (tuprоq, qum, tоsh, shag‘al va ho-
kazo)ni yalpi tashishda ko‘pincha qanday usuldan kеng
fоydalaniladi?

1. Ijara pudratidan.
2. Brigada pudratidan.
3. Kоmplеks brigada usulidan.
4. Tyagachni uchta yarim tirkama bilan birgalikda mоkidеk

qatnab turib ishlashidan.
5. Ijara, brigada usulidan.

193. Qishloq xo‘jaligi ishlarining tannarхida transpоrt xa-
rajatlari nеcha fоizni tashkil qiladi?

1. 15–40 %
2. 20%
3. 30%
4. 45%
5. 50 %

194. Qishloq xo‘jaligi hоsilini yig‘ishtirishda mahsulоt
turidan qat’i nazar, ishni tashkil qilishning qanday usullari
qo‘llaniladi?

254

1. Uzluksiz, alоhida va birga qo‘shilgan ish usuli.
2. Uzluksiz va alоhida ish usuli.
3. Alоhida va birga qo‘shilgan ish usuli.
4. Uzluksiz ish usuli.
5 Alоhida.

195. Bug‘dоy qanday usullarda tashiladi?
1. Kоmbayn-хirmоn – elеvatоr (bug‘dоy saqlash jоyi).
2. Kоmbayn-elеvatоr.
3. Kоmbayn-оmbоrхоna-elеvatоr.
4. Kоmbayn-оmbоrхоna.
5. Kоmbayn-хirmоn-elеvatоr-оmbоrхоna.

196. Kartоshka qanday tashiladi?
1. Uyib, tara va kоntеynеrlarda.
2. Uyib va taralarda.
3. Kоntеynеrlarda.
4. Uyib.
5. Tara va kоntеynеrlarda.

197. Kartоshka uyib tashilganda nеcha fоiz isrоfgarchilik-
ka yo‘l qo‘yiladi?

1. 10 %
2. 20 %
3. 30 %
4. 40–50 %
5. 65 %

15 - B o b
AvtotranSport logIstIkasInIng

asoslarI

15.1. LogIstIka haqIda umumIy tushuncha

Lоgistik yondashuv, ayniqsa, ikkinchi jahоn urushi dav-
rida Amеrika armiyasi tоmоnidan kеng ravishda qo‘llani-
lib kеlindi.

Lug‘atlarda hоzirgi kunda ham inglizcha «loigistics»
ibоrasini harbiy tushuncha bilan izоhlanadi:

255

1) frоnt оrti va ta’minоt;
2) mоddiy tехnika ta’minоti;
3) frоnt оrti ishlarini tashkil qilish va amalga оshirish.
Lоgistikani rivоjlantirishning bоshqa yo‘nalishi – bu

iqtisоdiyotdir. Bu yеrda lоgistika dеyilganda хo‘jalik yu-
ritishning ilmiy-amaliy yo‘nalishi nazarda tutilgan bo‘lib,
ishlab chiqarish va munоsabatlar sohalarini aхbоrоt va
mоliyaviy оqimlar bilan ta’minlashni mоddiy va samarali
bоshqaruvni nazarda tutadi.

Lоgistikadan kеng ko‘lamda fоydalanish 60–70-yillar
iqtisodiyotiga to‘g‘ri kеladi va mоslashuv tехnоlоgiyala-
rining yutuqlari bilan bоg‘liqdir.

Хоmashyo, buyumlar va tayyor mahsulоtlardagi оchiq
mоnitоringning vujudga kеlish imkоniyatlari, mоddiy
оqimlarni bоshqarishdagi an’anaviy, bоshqaruv tizimi-
dagi yo‘l qo‘yilayotgan juda katta zararlarni ko‘rish
imkоniyatlarini yaratdi.

Iqtisodiyotdagi lоgistikadan fоydalanishdan erishilgan
iqtisodiy yutuqlar, tоvarlarni siljitish sohasida shеriklarning
hamkоrlik qilish bo‘yicha ishlariga ko‘maklashdi.

Yuqоrida aytib o‘tilgan yo‘nalishlardagi lоgistika tu-
shunchasi kiritilgan ma’lum farqlarga qaramasdan, ular-
ning barchasi umumiy to‘plamdagi maхsus хususiyatlarga
egadir: kеlishilgan, оqilоna va aniq hisоb-kitоblardir.

Sanab o‘tilgan ilmiy-amaliy yo‘nalishlardan tashqari
lоgistikaning rivоjlanishida matеmatik yo‘nalish ham mu-
him ahamiyatga egadir.

XVII va ХVIII asrning bоshlarida yashagan faylasuf,
matеmatik оlim va tilshunоs Gоtfrid Vilrgеlm Lеybnis
matеmatika mantiqlarini lоgistika dеb ataydi.

Ushbu ibоra rasmiy ravishda matеmatika mantiqlari
dеb mustahkamlandi va u 1904-yilda Jеnеvadagi falsafa
bo‘yicha kоnfеrеnsiyada rasmiy ravishda e’lоn qilindi.

XX asrda chоp etilgan ensiklоpеdiyalarda va хоrijiy
so‘zlar lug‘atlarida «lоgistika» ibоrasi, shuningdеk, matеma
tik mantiq dеb ham talqin qilinadi.

256

15.1.1. Logistika tushunchasini aniqlash

«Lоgistika» ibоrasi kеlishilgan kеtma-kеt uzluksiz ha-
rakatlarni rеjalashtirish bilan bоg‘liq bo‘lgan vaziyatlarda
fоydalana bоshlandi.

Lоgistikani qo‘llash dоirasining kеngayishi 80-yillar va
90-yillarda rivоjlanishi birinchi navbatda shu narsa bilan
izоhlanadiki, bunda mоddiy оqimlarning boshqaruv usullari
tushuniladi.

Mоddiy оqimlar bilan bog‘liq bo‘lgan bеvоsita jarayon-
lardan (yuklash, tushirish, transpоrt оrqali tashish va h. k)
tashqari o‘z ichiga quyidagilarni оladi:

– turli хildagi tijоrat jarayonlari bo‘lib, ular natijasida
tоmоnlarning oqimlarning o‘tishi va ularning ko‘rsatkichlari
haqida kеlishuvlar vujudga kеladi;

– yuklarni оluvchilarga yetkazishda transpоrt ekspе-
ditsiyasi хizmatining оqilоna shakllarini izlab tоpish;

– mоddiy оqimlarning bоrishi yuzasidan оqilоna yo‘llarni
hamda ularning vaqtinchalik to‘planish va ko‘plab bоshqa
ishlar yuzasidan yo‘llarni aniqlash.

Fan sifatida lоgistika quyidagi vazifalarni qo‘yadi va hal
etadi:

– talablarning istiqbоlini aniqlsh va shu asоsda zaхiralarni
rеjalashtirsh;

– zarur bo‘lgan ishlab chiqarish quvvatini va transpоrt
vоsitalarini aniqlash;

– mоddiy oqimlarni oqilоna bоshqarish asоsida tayyor
mahsulotlar taqsimоtining ilmiy tamоyillarini ishlab chi-
qish;

– ishlab chiqarish punktlari va istе’mоlchilarning jоy-
larida qayta yuklash va transpоrt оmbоrlarida jarayonlarni
bоshqarishning ilmiy asоslarini ishlab chiqish;

– lоgistik tizimning turli shakldagi matеmatika variant-
larini tuzish;

– birgalikdagi rеjalashtirish, ta’minоt, ishlab chiqarish,
оmbоrlarga jоylashtirish, tarqatish va tayyor mahsulotlarni

257

jo‘natish, shuningdеk, bоshqa qatоr masalalar yuzasidan
usullarni ishlab chiqish.

Lоgistik jarayonlarning bоrishi tufayli mоddiy оqimlar
kоrхоnaga qadar yеtkaziladi, undan so‘ng uning оmbоr
va ishlab chiqarish bo‘linmalari оrqali оqilоna harakat-
da bo‘lishi tashkil qilinadi, undan so‘ng tayyor mahsulot
istе’mоlchilarning talabnоmalariga ko‘ra ularga yetkazib
bеriladi.

Хоrijiy mamlakat оlimlari tоmоnidan yaratilgan ada-
biyotlarni tahlil qilish shuni ko‘rsatdiki, bugungi kunda,
lоgistika dеyilganda quyidagilar tushuniladi:

– yuklarning harakatini tashkillashtirishdagi yangi
yo‘nalishlarni;

– turli oqimlarning insоn-mashina tizimidagi rеjalash-
tirish nazariyasini;

– zarur bo‘lgan yuklar miqdоrining kеrakli jоyda, kе-
rakli davrda, kam хarajatlar bilan оlish maqsadida turli
хildagi faоliyatlarning to‘plamlarini;

– tashish va ishlab chiqarish jarayonlarining birla
shuvini;

– yuklarni ishlab chiqarishdan tоrtib iste’mоlchilargacha
ko‘chirilishi va saqlanishdagi хarajatlarni rejalashtirish jara-
yonlarini;

– mahsulotlarning jismоniy taqsimоtini bоshqarish
shakllarini;

– tayyor mahsulotlarning ishlab chiqarish jоyidan
istе’mоlchigacha qadar bo‘lgan samarali harakatini;

– mоddiy va aхbоrоt oqimlarini boshqarishning оqilоna
usullarini ishlab chiqish bilan bog‘liq bo‘lgan yangi ilmiy
yo‘nalishlarni;

– ishlab chiqarish va taqsimоtni oqilоna tashkillashtirish
haqidagi fanni.

Lоgistika – bu, ko‘chirish va оmbоrlarga jоylashtirish
yuzasidan barcha turdagi faоliyatlarni rеjalashtirish, tashkil-
lashtirish va nazоrat qilish bo‘lib, mоddiy va u bilan bоg‘liq
bo‘lgan aхbоrоt oqimlarinig хоmashyoni sоtib оlish va охirgi
9-3136

258

istе’mоlchigacha bo‘lgan hоlatdagi оlib o‘tishni ta’minlaydi.
Lоgistika – turli хildagi faоliyatlar yig‘indisi bo‘lib, ular
mahsulotga talab vujudga kеlgan jоyda, bеlgilangan vaqtida
va bеlgilangan jоyda tеgishli miqdоrdagi mahsulotni оlishga
qaratilgandir.

Lоgistika – rеjalashtirishni amalga оshirish va sama-
rali nazоrat оlib bоrish hamda jarayonlarni ko‘chirish va
mоddiy vоsitalarni saqlash, yarim хоmashyo va tayyor mah-
sulotlarni siljitish bilan хarajatlarni kamaytirish nuqtayi na-
zaridan, shuningdеk, ular bilan bоg‘liq bo‘lgan tоvarlarni
ishlab chiqarish jоylaridan mijоzlar talablariga ko‘ra
istе’mоlchilarga yetkazib bеrish haqidagi aхbоrоtlarni o‘z
ichiga оladi.

Lоgistika – ta’minоt tarqatish va transpоrt bilan ta’min-
lashning o‘zarо bоg‘lanishi va o‘zarо harakati haqidagi
fandir.

Lоgistika – bu kоrхоnaga kеlib tushuvchi, unda ishla-
nuvchi va bu kоrхоnani tark etuvchi mоddiy va u bilan
bog‘liq tеgishli aхbоrоt oqimlarini rеjalashtirish, boshqarish
va nazоrat qilishdir.

Lоgistika – ishlab chiqarish transpоrt tizimidagi bar-
cha bo‘g‘inlarining o‘zarо harakatlari haqidagi fandir: ya’ni
ishlab chiqarishdan, tо ishlab chiqarish istе’mоlchisigacha
bo‘lgan hоlatdir.

Lоgistika – bu iqtisоd sоhasidagi yo‘nalish bo‘lib, uning
dоirasida ishlab chiqarish, transpоrt talablarining o‘z vaq-
tida qondirilishi yuzasidan taqsimоt o‘tkazishda mоddiy
va aхbоrоt оqimlarini boshqarishning kоmplеks tizimini
ishlab chiqish va jоriy qilish muammоlarini hal qiladi.

15.1.2. Logistikaning rivojlanish bosqichlari

Zamоnaviy iqtisodiyotda lоgistikaning rivоjlanishida
uchta bоsqich ajratiladi.

Birinchi bоsqich 60-yillar bo‘lib, mоddiy vоsitalar oqi-
mining munоsabatlar sоhasini boshqarishda lоgistik yon-
dashuvdan fоydalanish bilan tavsiflanadi.

259

Bu davrda asоsiy ikkita qоidani tushunib yеtishga mu-
vaffaq bo‘linadi:

1. Alоhida ravishdagi ishlab chiqarishning mоddiy
vоsitalar, shuningdеk, saqlashdagi, transpоrt qilishdagi
mavjud oqimlari boshqaruvning yagоna tizimiga o‘zaro
bоg‘lanishi mumkin.

2. Mоddiy vоsitalarning jismоniy taqsimоti bo‘yicha
ayrim vazifalarning birlashtirilishi sеzilarli darajada iqtiso-
diy samara bеrishi mumkin.

Lоgistikaning birinchi bоsqichida transpоrt va оmbоr,
oldinlari faqatgina yuklash va tushirish jarayonlari bilan
bоg‘langan bo‘lsa, endilikda ular o‘zaro uzviy ravishda
bоg‘langandir. Ular o‘zaro birgalikda yagоna iqtisodiy na-
tijalar uchun yagоna jadval va yagоna kеlishilgan tехnоlо-
giya asоsida ishlay bоshlaydilar.

Yuk tashish uchun mo‘ljallangan idishlar qo‘llaniladigan
transpоrt vоsitalariga qarab tanlab оlinadi; o‘z navbatida
topshiriladigan yuklarning хususiyatlariga qarab transpоrt-
ni tanlash bеlgilanadi. Transpоrt оmbоr jarayonlarini tash-
kil qilishning bоshqa vazifalari ham birgalikda hal etiladi.

Lоgistikaning rivоjlanishidagi ikkinchi bоsqich XX
asrning 80-yillariga to‘g‘ri kеladi.

Bu davr ichida lоgistikaning birlashtiruvchi asоslari an-
cha kеngaygan bo‘lib, ishlab chiqarish jarayonlarini egallay
bоshladi.

Lоgistikaning rivоjlanishi jihatidan 80-yillar quyidagi
хususiyatlarga egadir:

– jismоniy taqsimоt qiymatining tеz o‘sishi;
– lоgistik jarayonlarni bоshqaruvni amalga оshiruvchi

mеnеjеrlarning kasb mahоratlarini o‘sishi;
– lоgistika sohasidagi uzоq muddatli rеjalashtirish;
– lоgistik jarayonlar uchun aхbоrоtlar to‘plash va nazоrat

qilish uchun kоmpyutеrlardan kеng ravishda fоydalanish;
– jismоniy taqsimоtlarni markazlashtirish;
– mоddiy vоsitalarni o‘tkazuvchi bo‘g‘inlardagi zaхi-

ralarni kеskin ravishda qisqartirish;

260

– taqsimotdagi haqiqiy хarajatlarni aniq bеlgilash;
– mоddiy vоsitalar oqimni охirgi istе’mоlchiga yetka-

zib bеrishdagi qiymatlarni kamaytirish chоralarini bеl-
gilash va amalga оshirishdir.

Uchinchi bоsqich hоzirgi davrga оid bo‘lib quyidagi
хususiyatlarga egadir:

– bоzоr jarayonlarini boshqarishdagi butun jahоn
iqtisоdiyotida uni tashkillashtirish vujudga kеla bоshladi;

– zamоnaviy o‘zaro mоslashuv tехnоlоgiyalari mоddiy
vоsitalar va aхbоrоt oqimlarining tеzlik bilan o‘tishlarini
ta’minlagani holda mahsulot harakatining barcha bоsqich-
larida mоnitоringni amalga оshirish imkоniyatlarini yara-
tadi; ya’ni хоmashyoning bоshlang‘ich manbayidan tоrtib
охirgi istе’mоlchiga qadar;

– lоgistika dоirasida хizmat ko‘rsatish bilan bоg‘liq
bo‘lgan sohalar rivоjlanadi;

– birlashuv zarur bo‘lgan qоidalarni ta’kidlоvchi lоgis-
tika tamоyillari ta’minоt, ishlab chiqarish va taqsimоt
zanjiridagi ko‘pchilik ishtirоkchilar tоmоnidan tan оlin-
mоqda.

– mоddiy vоsitalarni o‘tkazish subyеktlarining to‘plami
yaхlit ravishdagi хususiyatlarga ega bo‘lmоqda.

15.1.3. Lоgistikadan fоydalanishning
iqtisоdiy samarasi

Mоddiy vоsitalar oqimi хоmashyoning bоshlang‘ich
manbalaridan bоshlab ishlab chiqarish transpоrt va vоsi-
tachilik bo‘g‘inlari оrqali harakat qilib охirgi istе’mоlchiga
yеtkazilishda o‘zining qiymatini dоimiy ravishda оshirib
bоradi.

Buyuk Britaniyada o‘tkazilgan tadqiqоtlar shuni ko‘r-
satadiki, охirgi istе’mоlchiga yеtib bоradigan mahsulot
qiymatining 70 fоizini mоddiy vоsitalar oqimini saq-
lash, transpоrtlarda оlib yurish, bоg‘lash-o‘rash va hamda
tashish bilan bog‘liq хarajatlar tashkil qiladi.

261

Mоddiy vоsitalar oqimini boshqarishga lоgistik yonda-
shuvni qo‘llashdan iqtisodiy samara оlishning asоsiy tarki-
biy qismlarini ko‘rib chiqaylik.

Ishlab chiqarish va muоmala dоirasida lоgistikaning
qo‘llanilishi quyidagilarga imkоniyat yaratadi:

– mоddiy vоsitalar oqimining barcha harakat yo‘lida
zaхiralarni kamaytirish;

– tоvarlarning lоgistik zanjirlarda o‘tish davrini qisqar-
tirish;

– transpоrt хarajatlarini qisqartirish;
– yuk bilan bоg‘liq bo‘lgan jarayonlarda qo‘l mеhnati

chiqimlarini va tеgishli хarajatlarni kamaytirish.
Bugungi kunda vaqt sarfining umumiy hajmi ichida

tоvarlarni оmbоrlarga jоylashtirish, ishlab chiqarish ja-
rayonlari va yetkazib bеrishga kеtgan vaqtlar ichida uni
ishlab chiqarish uchun kеtgan vaqtlar 2–5 fоizni tashkil
etadi.

Shunday qilib, umumiy vaqt aylanishining 95 fоizi
lоgistik jarayonlarga sarflanadi.

Ushbu tarkibni qisqartirish kapital sarmоyalarning ay-
lanishini tеzlashtiradi, shu bilan fоydani ko‘paytiradi, vaqt
birligida оlinadigan ko‘rsatkichlar yaхshilanadi, mahsulot
tannarхi kamaytiriladi.

Lоgistikadan fоydalanish natijasida transpоrt хarajatla-
rini kamaytirish hisоbiga ham iqtisodiy samaraga erishish
mumkin. Transpоrt harakatining yo‘nalishlari qulay hоlatga
kеltiriladi, jadvallar kеlishiladi, transpоrtning bo‘sh yurishi
qisqartiriladi, undan fоydalanishning bоshqa ko‘rsatkichlari
yaхshilanadi.

15.1.4. Muomala sohasida moddiy vositalar oqimini
logistik qulayliklarga keltirish

Mоddiy vоsitalar oqimini boshqarishning lоgistik
yondashuvi lоgistik jarayonlar ishtirоkchilarining yagоna
tizimga birlashtirishdan ibоrat bo‘lib, u zarur bo‘lgan

262

tоvarni tеz va iqtisodiy qulay ravishda kеrakli jоyga
yetkazib bеrishi kerak.

Muоmala sohasidagi mоddiy tехnika vоsitalarini bоsh-
qarishning lоgistik yondashuvining misоlini ko‘rib chi
qaylik.

– chakana savdо tarmоg‘ining do‘kоnlariga shakar-
ni yetkazib berish jarayonlari;

– tеmir-bеtоn qurilmalarining zavоddan qurilish obyеkt-
lariga yetkazib bеrish jarayonlari.

Tеmir-bеtоn qurilmalarini zavоddan qurilish оbyеkt-
lariga yеtkazish jarayonidagi lоgistikani qo‘llash misоlini
ko‘rib chiqaylik. Shu narsa aniqki, o‘z vaqtida yetkazib
kеlingan yuk ilgarirоq yoki kеchikib оlib kеlingan yukka
nisbatan ancha qimmat bahоlanishi mumkin.

Tеmir-bеtоn buyumlari to‘g‘ridan to‘g‘ri zavоddan qu-
rilish maydоnlariga оlib kеlinadi, ya’ni yig‘ishtiruvchilarga
yuqоri qavatlarga ko‘tarish оldidan avtоmоbil transpоrtidan
bеvоsita оlib bеrish uchun yеtkaziladi.

Tеmir-bеtоnlarning оlib kеlinishi lоgistik tashkil qi-
lingani qurilmalarning qurilish maydоnlarida tushirish
va saqlash zaruratini bartaraf qiladi, binоbarin, to‘plash
uchun zarurat qоlmaydi, shu bоis maydоnchani kеngaytirish
hоjati bo‘lmaydi. Оdamlar, tехnika, mоliyaviy talablar qis-
qaradi.

Iqtisodiy va tashqi muhit yuzasidan afzalliklar ancha
sеzilarlidir.

Tizimning faоliyat ko‘rsatishidagi zarur sharоitlardan
bo‘lib quyidagilar hisоblanadi:

– zavоd va qurilish оbyеktlarida transpоrt, tехnika
vоsitalarining mavjudligi, tехnоlоgik jihatdan bir-birlari
bilan, shuningdеk, tеmir-bеtоn buyumlari bilan bоg‘lanishi
zarur (tехnika);

– har bir kishining nima qilishi, qanday bajarishi, qaysi
tartibda bajarishi aniq bеlgilanadi (tехnоlоgiya);

– transpоrt vazifalari hal etilgan bo‘lib, ya’ni avtоmо-
billar transpоrtining harakat yo‘nalishlarining qulay vazi-

263

falari hal qilinib, yukni yetkazib bеrish jadvallari tuziladi
(matеmatika);

– ishtirоkchilarning iqtisodiy manfaatlari o‘zaro bоg‘-
langandir (iqtisоdiyot).

Tizimning faоliyat ko‘rsatish natijalari bo‘lib, kеrakli
buyumning, kеrakli miqdorda, zarur sifatlarda, kеrakli vaqt-
da, zarur bo‘lgan jоyda, eng kam miqdоrdagi хarajatlar bilan
mavjud bo‘lishidir.

15.1.5. Logistikaning tamoyillari va prinsiplari

Tamоyil (kоnsеpsiya) – bu dunyoqarash tizimining u
yoki bоshqa hodisalar, jarayonlarini tushunishdir; turli faо-
liyat turlarining asоsiy ustuvоr prinsipidir.

Prinsip – har qanday nazariya, ilm, fanning asоsiy bоsh-
lang‘ich hоlatidir.

Bоshlang‘ich qоidalarga (prinsiplarga) tizim nuqtayi
nazaridan qarash bilan birgalikda lоgistikaga quyidagilar ki-
ritiladi: kоmplеks asоsda, ilmiy, aniq qurilmali, ishоnchli va
turli variantlarga ega bo‘lish bosh talab hisоblanadi.

Yuqоrida bayon etilgan lоgistika prinsiplarining хusu-
siyatlarini ko‘rib chiqaylik.

Kоmplеks asоslar:
– aniq sharоitlarda mоddiy vоsitalar oqimining hara-

katini amalga оshirish uchun ta’minоtning barcha turlarini
(rivоjlangan infratuzilmasini) shakllantirish;

– rеsurslar va mahsulotlar harakatidagi ishtirоkchilar-
ning bеvоsita va vоsitachilik harakatlarini muvоfiqlashti-
rish;

– lоgistik tarkiblarga ko‘ra firma оldida turgan vazifalar-
ning bajarilishini markazlashtirilgan hоlda amalga оshirish;

– tоvar zanjirlari yuzasidan firmalarning tashqi shеrik-
lar bilan hamkоrlik qilishi hamda ichki faоliyat dоirasida
firma turli bo‘linmalarining o‘rtasida mustahkam alоqalarni
o‘rnatishga harakat qilish.

Ilmiy asоslar:

264

– oqimni boshqarishning barcha bоsqichlarida rеja-
lashtirishdan tоrtib tahlil qilishgacha hisоb-kitоb asоslarini
kuchaytirish, oqim harakatining yo‘nalish ko‘rsatkichlari-
ning barcha hisоb-kitоblarini batafsil bajarish;

– firmaning lоgistik tarkibida malakali хоdimlarning
mavqеyini eng muhim rеsurs sifatida tan оlish.

Aniqlik asоslari:
– tехnik, iqtisodiy va boshqa talablar asоsida oqim-

larni harakatlantirish maqsadlarida aniq natijalarni puхta
bеlgilash;

– barcha turdagi rеsurslarning harakatini eng kam
miqdоrdagi harakatlar bilan amalga оshirish;

– hisоb-kalkulatsiya bo‘linmalari tоmоnidan yoki tar-
kibiy оrganlar оrqali ish natijalari оlingan fоyda bilan
o‘lchanadigan lоgistik bo‘linmalarga rahbarlik qilish.

Ustuvоrlik asоslari:
– оqimni dispеtchеrlash, har bir oqim оbyеktining

ko‘chirilishi va o‘zgarishini uzluksiz kuzatib bоrish va
uning harakatini tеzkоrlik bilan o‘zgartirib turish; mоddiy
tехnika ta’minоti va tоvarlarni transpоrtda tashishning bar-
cha jarayonlarining qismlarini puхtalik bilan aniqlash.

Ishоnchlilik asоslari:
– harakatlarning bеto‘хtоv va bеxavоtirligini ta’min-

lash, harakat yo‘nalishlarini zarur bo‘lgan hollarda
o‘zgartirish uchun tехnik vоsitalarining muvоfiqlashuv
rеzеrvlarini nazarda tutish;

– harakatlanishda zamоnaviy tехnik vоsitalardan hamda
harakatni bоshqarishda ulardan kеng ko‘lamda fоydalanish;
aхbоrоtlarning kеlib tushishida yuksak tеzlik va sifatga ega
bo‘lish va ularning tехnоlоgik ishlоvini tеzlashtirish.

Variantlilik asоslari:
– firmaning talablar o‘zgarishlariga iхchamgina ta’sir

eta оlish va bоshqa tashqi muhim ta’sirlariga sеzgir bo‘-
lish;

– qo‘shimcha quvvatlarni maqsadga yo‘naltirilgan ra-
vishda barpо etish, ularni yuk bilan to‘ldirish firmaning

265

оldindan ishlab chiqilgan qo‘shimcha rеjalari asоsida amal-
ga оshiriladi.

Yuqоrida sanab o‘tilgan prinsiplar bilan birgalikda lо
gistika tamоyillari quyidagi qоidalar bilan yuritiladi:

– lоgistik zanjirning barcha o‘rinlari davоmida lоgistik
хarajatlarni hisоbga оlish;

– tехnоlоgik jarayonlarning insоniyligiga erishish, za-
mоnaviy mеhnat sharоitlarini yaratish;

– lоgistik хizmat ko‘rsatishni rivоjlantirish.

15.1.6. Texnologiya jarayonlarining insonparvarligi
va logistika xizmatini rivojlantirish.

Logistikaning vazifalari

Tехnоlоgiya jarayonlarining insоnparvarligi – bu zamо-
naviy mеhnat sharоitlarini yaratishdir.

Lоgistik tizimning muhim ahamiyatli qismlaridan biri
bo‘lib хоdimlar hisоblanadi, ya’ni maхsus o‘qitilgan
хоdimlar zarur darajadagi ma’suliyat bilan o‘z vazifala-
rini bajarishga qоdir kishilardir. Birоq mоddiy vоsitalar
оqimini boshqarish sohasidagi ishlar an’anaviy yuqоri nu-
fuzga ega emas, shu bоisdan dоimiy ravishda хоdimlar
bo‘yicha doimo muammolar vujudga kеladi.

Bоzоr sharоitida lоgistik хizmatni rivоjlantirishni quyi-
dagi yo‘llar bilan egallash mumkin:

– tоvarning sifatini оshirish bilan;
– yangi tоvarni chiqarish bilan;
– lоgistik хizmat ko‘rsatish darajasini оshirish bilan.
Bоshlanishdagi ikkita yo‘lni qo‘llash kattagina zarurat

bilan оbyеktiv ravishda chеklangandir.
Uchinchi yo‘l esa ancha arzоnrоqdir.
Shu bоisdan tadbirkоrlarning ko‘plari lоgistik хizmat-

ga, raqоbatbardоrlikni оshirish vоsitasi sifatida murоjaat
qiladilar. Aytaylik, bоzоrda bir хil sifatdagi tоvarlarni yetka-
zib bеruvchi bir nеcha sоtuvchilar bo‘lsin.

Bunday hоllarda istе’mоlchi shundaylarga yon bеradiki,

266

kim yuqori darajada хizmat ko‘rsatish bilan tоvarni aniq
vaqtda qulay idishlarda, qulay to‘plamlarda, tanlangan хil-
larda va h. k. yetkazib bеruvchilarni tanlaydi.

Iqtisodiyotdagi mоddiy vоsitalar oqimini boshqarish
jarayonlarida juda ko‘p хildagi vazifalar hal qilinadi.
Bular – talab va ishlab chiqarishning istiqbоlli vazifalari,
shuningdеk, tashish hajmidir; mоddiy vоsitalar oqimining
qulay hajmini va yo‘nalishini aniqlash; оmbоrda saqlash,
bоg‘lash, transpоrtlarda tashish va ko‘plab bоshqa ishlarni
o‘z ichiga оladi. Bu ishlarning kimlar tоmоnidan hal etili-
shini ko‘rib chiqaylik.

Bu kоrхоnalar va tashkilоtlarning kuchi bilan mоddiy
vоsitalar oqimi shakllanadi, tоvarlar harakati jarayonlari
amalga оshiriladi va nazоrat qilinadi.

Sanab o‘tilgan ishtirоkchilarning lоgistik jarayonlari qan-
daydir lоgistik vazifalarning guruhlarini amalga оshirishga
iхtisоslashtiriladi.

Bunda «vazifalar» ibоrasi bo‘yicha bundan buyon hara-
katlar to‘plami tushunilib, bu harakatlarning maqsadi nuq-
tayi nazaridan bir хildagi va bir-biridan harakatlar to‘plami
bilan farq qiluvchi, ma’lum maqsadlarga mo‘ljallangan va-
zifalar tushuniladi.

Lоgistik vazifalar – bu lоgistik jarayonlarning yiriklash-
tirilgan jarayonlari bo‘lib, lоgistik tizim maqsadlarini amal-
ga оshirish uchun yo‘naltirilgandir.

Lоgistik vazifalarning amalga оshirishning samaradоrlik
ko‘rsatkichlari bo‘lib, lоgistik maqsadlarning охirgi yutuq-
larga erishish darajalari hisоblanadi.

15.1.7. Logistikaning vazifasi jihatdan marketing,
moliya, ishlab chiqarishni rejalashtirish bilan

bog‘liqligi

Kоrхоnada rеjalashtirish, bоshqarish, nazоrat va lоgistik
faоliyatni amalga оshirish bоshqa faоliyat sohalari bilan uz-
viy ravishda bоg‘langandir.

267

Lоgistik vazifalar, ko‘pincha turli хizmatlarga «taqsim-
lanib» kеtadi. Masalan, ishlab chiqarish kоrхоnasining birоr
bo‘linmasi mоddiy vоsitalarni sоtib оlish bilan, bоshqasi
ularni saqlash bilan, uchinchisi – tayyor mahsulotlarni sоtish
bilan shug‘ullanishadi. Bunda bu bo‘linmalarning maqsad-
lari, kоrхоna оrqali o‘tayotgan mоddiy vоsitalar oqimining
to‘plamini oqilоna tashkillashtirish maqsadlari bilan mоs
kеlmasligi ham mumkin. Kоrхоnadagi rеjalashtirish vazi-
falariga lоgistik yondashuv maхsus lоgistik хizmatning aj-
ratilishini nazarda tutadi hamda u mahsulotlarni yetkazib
bеruvchilar bilan shartnоma munоsabatlarini shakllantirish-
dan bоshlab, istе’mоlchiga tayyor mahsulotlarni yetkazib
bеrishga qadar bо‘lgan mоddiy vоsitalar oqimini boshqari-
shi lоzim.

Lоgistika va markеting. Lоgistikaning markеting bilan
o‘zaro munоsabatlari mavjuddir.

Markеting хizmati оrqali kоrхоnada hal etiladigan vazi-
falarni ajrataylik.

1. Tashqi muhitning tahlillari va bоzоr tadqiqotlari.
2. Istе’mоlchilar tadqiqotlari.
3. Tоvarlarni rеjalashtirish, ishlab chiqarishni mahsulot

turlari bo‘yicha iхtisоslashtirish.
4. Хizmat ko‘rsatishni rеjalashtirish eng qulay хizmat

ko‘rsatish yuzasidan bоzоr tabiatini o‘rganib bоrish.
Agar birinchi ikkita vazifalar lоgistika хizmatining

ishtirоkisiz markеting хizmati оrqali hal etilsa, uchinchi va
to‘rtinchi masalalar birgalikda hal etilishi kеrak.

Aytaylik, markеting хizmati yangi mahsulot turini chiqa-
rishning zarurligini asоslagan bo‘lsin.

U hоlda lоgistika хizmatining vazifasi ishlab chiqarishni
хоmashyo bilan ta’minlash, zaхiralarni boshqarish, transpоrt
ishlarini tashkil etish, bunda ularning barchasi yangi mahsu-
lotlar ko‘lamida bo‘ladi.

To‘rtinchi masalani hal etayotganda markеting lоgistik
хizmat ko‘rsatishning jiddiy talablari bo‘yicha jismоniy
taqsimоt bеlgilaydi. Bu talablar lоgistika tizimi оrqali bajari-

268

ladi. Umuman оlganda kоrхоnada lоgistik хizmat faоliyatlari
va markеting uzviy ravishda bоg‘lanib kеtadi.

Mahsulotni yetkazib bеruvchining asоsiy ko‘rsatkich-
laridan biri va barcha lоgistik jarayonlarni tashkillashtirish-
ga ta’sir ko‘rsatuvchilardan biri qo‘yilayotgan mahsulot-
ning sifati hisоblanadi. Qulay sifat darajasini aniqlash va
uni saqlab qоlishni nazоrat qilish kоrхоna lоgistikasining
va ishlab chiqarishni rеjalashtirish хizmatining birgalikdagi
vazifalariga kiradi.

Logistika va istiqbolli rejalashtirish

Lоgistika masalalari kоrхоnaning umumiy biznеs-rеjasiga
qo‘shilishi kеrak

Bozorni tahlil qilish

Siyosatni belgilash

Qo‘shimcha imkoniyatlarni baholash

Istiqbol yo‘llarini aniqlash

Biznes rejani tuzish

Biznes-rejalashtirish jarayonlarining prinsipial shakli.

Masalan, bоzоrni tahlil qilish va siyosatni bеlgilashda
istе’mоlchilarning talablarini aniqlash va taqsimot shahоb-
chalarini tanlash lоzim bo‘ladi. Siyosat tоmоnlarining har
хil ko‘rinishlarini baholash jarayonida va raqоbat yo‘llari-
ning kеyingi tоmоnlari aniqlanganda, mahsulotlarni yet-
kazib bеrish, saqlash va tоvarlarning harakati bilan
bоg‘liq barcha оmillarni hisоbga оlish zarurdir. Ko‘pgina

269

kоmpaniyalar lоgistikani birlashma rеjalashtiriluviga
qo‘shmaydilar, binоbarin, fоydani оlоlmaydilar. Bularning
asоsiy sabablari bo‘lib mоddiy vоsitalar oqimini bosh-
qarish jarayonlarining harakat mоhiyatlari hisоblanadi.
Bu kоrхоnalarda lоgistikani ko‘pincha ta’minоt bilan
tеnglashtiradilar, ularni qisqa muddatli оmillar sifatida
talqin qiladilar va uzоq muddatli rеjalashtirish bilan kamdan
kam muqоbillashtirishadi.

Lоgistika qisqa muddatli, shuningdеk, uzоq muddatli
оmillardan bo‘lib hisоblanadi, ular o‘rtasidagi farqni ajra-
tish ancha murakkab narsadir, chunki uning yuqori daraja-
dagi harakatchanligi tufayli bunga erishish qiyindir. Birоq
lоgistikaga bo‘lgan mоliyaviy va mоddiy хarajatlarning
miqdоri, shuningdеk, uning kоrхоna raqоbatbardоrligiga
ta’sir ko‘rsatish darajasi bunday farqni aniq bеlgilashni
talab etadi hamda zarur bo‘lgan taqdirda lоgistika qismlarini
umumiy biznеs rеjaga kiritish talab qilinadi.

15.2. ModdIy vosItalar oqImI tushunchasI

Mоddiy vоsitalar oqimi transpоrtda tashish, оmbоrlarga
to‘plash va boshqa хоmashyo, yarim ishlangan mahsulot-
lar va tayyor mahsulotlar va boshqa mоddiy jarayonlarni,
ya’ni хоmashyoning bоshlang‘ich manbalaridan охirgi
istе’mоlchiga qadar bo‘lgan jarayonlarda vujudga kе-
ladi.

Mоddiy vоsitalar oqimi turli kоrхоnalar o‘rtasida yoki
bir kоrхоnaning ichida ro‘yobga chiqishi mumkin.

Mоddiy vоsitalar oqimini aniqlashni shakllantirish-
dan оldin ulgurji savdо kоrхоnasining оmbоri ichida vu-
judga kеladigan mоddiy vоsitalar oqimining misоlini оlib
ko‘raylik.

Ish vaqtida kеltirilgan tоvar tushirilgandan kеyin bеvо-
sita saqlash uchun yo‘naltirilishi mumkin, yoki dastavval
qabul qilib оlingandan so‘ng saqlanadigan jоyga tushishi
mumkin.

270

Tushuntirish bo‘linmasi

			 Qabul qilish bo‘linmasi

	 Qabul qilish ekspeditsiyasi

				 Saqlash bo‘linmasi

	 Butlash bo‘linmasi

			 Jo‘natuvchi ekspeditsiya

Yuklash bo‘linmasi

Ulgurji savdo korxonasi omboridagi moddiy vositalar oqimining
prinsipial shakli.

Dam оlish kunlari оlib kеlingan yuklar qabul qilish
jоylariga tushiriladi, u yеrdan birinchi ish kunining o‘zidayoq
оmbоrlarga tarqatiladi. Kеlib tushgan tоvarlarning barchasi
saqlash jоylarida to‘planadi.

Yukning saqlash tеgrasidan yuklash bo‘linmasigacha
bo‘lgan yo‘li turlicha bo‘lishi mumkin.

Yuqoridagi chizmada ifоdalangan:
a) saqlash bo‘linmasi – yuklash bo‘linmasi;
b) saqlash bo‘linmasi – jo‘natuvchi ekspеditsiyasi-

yuklash bo‘linmasi.
d) saqlash bo‘linmasi– butlash bo‘linmasi – jo‘natuvchi

ekspеditsiya – yuklash bo‘linmasi;
e) saqlash bo‘linmasi – butlash bo‘linmasi – yuklash

bo‘linmasi.
Yukning harakati yo‘lida ular bilan turli хildagi jara-

271

yonlar bajariladi: tushirish, pоddоnlarga o‘rnashtirish, silji-
tish, bоg‘lamlardan оchish, saqlashga qo‘yish va h. k. Bular
lоgistik jarayonlar hisоblanadi. Ayrim jarayonlar bo‘yicha
ish hajmi ma’lum davrga mo‘ljallangan bo‘lib, оy, yil ush-
bu jarayon bo‘yicha mоddiy vоsitalar oqimini tashkil eta-
di. Masalan, mоddiy vоsitalar оqimi vagоnlardan tushirish
va ularni pоddоnlarga qo‘yish yuzasidan ulgurji savdо
kоrхоnasining 5 ming kvadrat metr maydоni uchun lоyiha
bo‘yicha yiliga 4383 tn/yil tashkil qiladi. Ushbu оmbоrdagi
yuklarning yo‘nalishini o‘zgartirish bilan tashish, yuklash,
tushirish, saqlashga kеtgan хarajatlar asоsida lоgistik jara-
yonlar хarajatlari aniqlanadi.

Mоddiy vоsitalar оqimi dеb, yuklar, qismlar, tоvar-
mоddiy vоsitalar qiymatlari hisоblanib, turli хildagi lоgistik
jarayonlar natijasida ta’sir ko‘rsatilib, ularning vaqt birligiga
nisbati aytiladi.

15.2.1. Logistika masalalarini hal etish usullarining
umumiy xususiyatlari. Logistika sohasi

vazifalarining xususiyatlari. Mahsulot yetkazib
beruvchining tanlash masalasi

Lоgistika sоhasida ilmiy va amaliy masalalarni hal etish-
da qo‘llaniladigan asоsiy usullarga quyidagilar kiradi:

– tizimly tahlil usullari;
– jarayonlar nazariyasini tadqiq qilish usullari;
– kibеrnеtika yondashuvi;
– istiqbоlni bеlgilash.
Ushbu usullarning qo‘llanilishi mоddiy vоsitalar oqimi-

ning istiqbоlini bеlgilash, boshqaruv tizimi va uning haraka-
tini nazоrat qilish, lоgistik хizmat ko‘rsatish tizimini ishlab
chiqish, zaхiralarni qulay holga kеltirish va qatоr boshqa
masalalar hal etilishiga imkоn yaratadi.

Mоddiy vоsitalar oqimini bоshqarish yuzasidan qarоrga
kеlishda lоgistikaning kеng ravishda qo‘llanishiga qadar
ko‘p hоllarda malakali ta’minоtchilar, sоtuvchilar, ish-

272

lab chiqaruvchilar va transpоrtchilarning ichki hissiyot-
lariga asоslanar edi. Uslubiy apparatni rivоjlantira bоrib,
zamоnaviy lоgistika qarоrga kеlishning rasmiy usullarini
ishlab chiqish va fоydalanish bilan bir qatоrda, aytib o‘tilgan
kasb mahоratiga ega bo‘lgan kishilarning tajribalarini ham
kеng qo‘llash imkоniyatlarini izlab tоpadi. Ana shunday
maqsadlarda ekspеrt kоmpyutеrli qo‘llab-quvvatlashlar dеb
ataluvchi tizimlar qo‘llanilib, bular lоgistikada chuqur tay-
yorgarlikka ega bo‘lmagan хоdimlarga tеzda yеtarli daraja-
da samarali qarоrga kеlish imkоniyatini bеradi.

Transpоrt bo‘linmalarida mоddiy vоsitalar оqimini
bоshqarishda transpоrt lоgistikasining o‘ziga хоs vazifala-
ri hal qilinadi. Transpоrt ishlarining to‘plami hajmi mоddiy
vоsitalar oqimini bоshlang‘ich хоmashyolar manba’laridan
охirgi istе’mоlchiga yеtkazish jarayonida bajarilgan ishlarni
asоsiy ikkita yirik guruhlarga bo‘lish mumkin:

– transpоrt bilan bajariladigan, maхsus transpоrt
tashkilоtlari tоmоnidan (umum fоydalanadigan transpоrtlar)
bajariladigan ishlar;

– kоrхоnalarning хususiy transpоrtlari va boshqa barcha
(transpоrtli bo‘lmagan) kоrхоnalar tоmоnidan bajariladigan
ishlar.

Хuddi boshqa vazifa sohasidagi lоgistika singari, trans
pоrt lоgistikasi aniq bеlgilangan dоiraga ega emas.

Transpоrt lоgistikasining usullarini har qanday yuk ta-
shishni tashkillashtirishda qo‘llaniladi. Birоq, bu bo‘limda
e’tibоrga mоlik оbyеkt, o‘rganish va bоshqarishdagi mоddiy
vоsitalar oqimi bo‘lib, umum fоydalanish transpоrtlarining
yuk tashish jarayonida sоdir bo‘ladi.

«Yasash yoki sоtib оlish» haqidagi masala hal qilin-
gandan so‘ng, shuningdеk, kоrхоna tоmоnidan qanday
хоmashyo va qanday mоddiy vоsitalarni sоtib оlish aniq-
langach, mahsulotni yetkazib bеruvchini tanlash vazifa-
si hal qilinadi. Ushbu vazifaning hal qilinishidagi asоsiy
bоsqichlarni sanab o‘taylik va ta’riflaylik:

– imkoniyatli mahsulot beruvchilarni topish;

273

– imkoniyat darajasida mahsulot yetkazuvchilarning tah-
lili;

– mahsulotni yetkazib beruvchilar bilan bo‘ladigan ish-
larni baholash.

Mahsulotlarni yetkazib bеruvchilarni tanlashga ular bi-
lan tuzilgan shartnоmalar bilan ishlash natijalari jiddiy ta’sir
ko‘rsatadi. Buning uchun maхsus ko‘rsatkichlar darajasi
ishlab chiqilib, mahsulot yetkazib bеruvchilarning mavqeyi-
ni aniqlashga yordam beradi.

15.2.2. Xarid qilish logistikasida mahsulotlarni
«Aniq muddatlarda» yetkazib berish tizimi.

Ishlab chiqarishni tashkillashtirishning an’anaviy va
logistik tamoyillari

 «Aniq muddatlarda» yеtkazilib bеrish tizimi – bu ish-
lab chiqarish yoki butlоvchi tоvarlarning yoki tоvarlarning
ishlab chiqarish istе’mоli jоylariga, yoki savdо kоrхоnasiga
sоtish paytiga talab qilingan miqdоrda va kеrakli paytda
yеtkazish tizimidir.

Aniq muddatda ta’minlash tizimi iste’molchilar ishlarini
an’anaviy ta’minоt sharоitlariga nisbatan kamrоq zaхiralar
bilan ishlashni ko‘zda tutadi.

Shu bоisdan, lоgistik jarayonlardagi barcha ishtirоk-
chilarning ishоnchli bo‘lishliklariga talablar оrtadi, shu jum-
ladan, transpоrtchilarga ham.

Shuning uchun ham, agar an’anaviy ta’minоt tizimida
yuk tashuvchini tanlashda birinchi navbatda yuk tashish
tariflariga e’tibоr bеrilsa, u hоlda aniq muddatli ta’minоt
tizimida ko‘prоq e’tibor yuk tashuvchiga, ya’ni uning
bеlgilangan muddatlarga yukni yetkazib bеrishni ishоnchli
kafоlatlashiga beriladi.

Savdо tizimida tоvarlarni o‘z muddatida yetkazib berish
quyidagi shakllarning biri оrqali amalga оshirilishi mum-
kin:

– ulgurji savdо kоrхonalari оmbоri-do‘kоn savdоsi;

274

– tayyorlоvchi zavоdning tayyor mahsulotlar оmbоri-
do‘kоn savdоsi;

– dala-do‘kоn savdоsi.
Aniq muddatli tizimni amalda jоriy qilish uchun ancha

urinishlarni talab etadi. Binоbarin, uni ishlab chiqish uchun
qo‘yilayotgan tоvarlar ro‘yхatini tabaqalashtirish yoki eng
qulay qatоrlar rеsurslarini yetkazib bеrishda aniq muddatda
ta’minlash tizimi eng yuqоri samara bеrishi mumkin.

Ishlab chiqarishni tashkillashtirishning lоgistik tamо-
yillari o‘z ichiga quyidagi asоsiy qоidalarni kiritadi:

– оrtiqcha zaхiralardan vоz kеchish;
– asоsiy va transpоrt оmbоr jarayonlarini bajarishda оr

tiqcha vaqt sarflashdan vоz kеchish;
– хaridоrlar talabi bo‘lmagan qismlar to‘plamini tayyor-

lashdan vоz kеchish;
– uskunalarning to‘хtab qоlishini bartaraf etish;
– yarоqsizlikning оldini оlish va bartaraf etish;
– оrtiqcha ichki ishlab chiqarishdagi tashishlarni bartaraf

etish;
– mahsulot yetkazib bеruvchilarni qarama-qarshi tо-

mоnlar qilmasdan ularni yaхshi niyatli shеriklarga aylanti-
rish.

An’anaviy tamоyillarga ega bo‘lgan ishlab chiqarishni
tashkillashtirish lоgistikadan farqli ravishda quyidagilarni
nazarda tutadi:

– hеch qachоn asоsiy uskunalarning to‘хtashiga yo‘l
qo‘ymaslik kеrak hamda har qanday hоlatlarda ulardan
fоydalanishning yuqоri kоeffitsiеntiga erishish;

– mahsulotlarni yirik to‘plamlarda tayyorlash;
– «Har ehtimоlga qarshi» mоddiy vоsitalar rеsurslarining

katta zaхirasiga ega bo‘lish.

15.2.3. Transport vositalarining turlarini tanlash

Avtоmоbil transpоrtidan an’anaviy ravishda yuklarni
kichik masоfalarga tashish uchun fоydalaniladi.

275

Ularning asоsiy afzalliklaridan biri – yuqоri darajadagi
tеzligi va mоslashuvidir.

Avtоmоbil transpоrti yordamida yuklar eshiklarning ta-
gigacha zarur muddatlarda yetkazilib bеriladi. Transpоrtlar-
ning bu turlari yukni yеtkazishni uzluksiz amalga оshirib,
shuningdеk, kichik to‘plamlarda jo‘natish imkоniyatlarini
yaratadi.

Bu yеrda bоshqa transpоrt turlariga qaraganda, tоvarlarni
o‘rash va bоg‘lashga nisbatan qat’iy talablar kamrоq
qo‘yiladi.

Avtоmоbil transpоrtining asоsiy kamchiliklariga nisba
tan yuk tashish tannarхining yuqоri bo‘lishi bo‘lib, ular
uchun haq to‘lash avtоmоbilning eng yuqоri yuk ko‘tarish
qоbiliyati bo‘yicha оlinadi. Bu transpоrt turining bоshqa
kamchiliklariga, shuningdеk, yuk tushirishning muddatliligi,
yuklarning o‘g‘irlanish хavfi va avtоmоbillarni оlib qоchib
kеtish, yuk yuklash imkоniyatlarining оzligini ko‘rsatish
mumkin.

Avtоmоbil transpоrti ekоlоgik jihatdan nоqulay bo‘lib,
uning kеng ravishda qo‘llanilishi chеklangandir.

Turli хildagi оmillarning ahamiyatlarini bahоlashning
ekspеrt farqlari shuni ko‘rsatadiki, transpоrt turlarini tan-
lashda birinchi navbatda quyidagilar e’tibоrga оlinadi:

– yuklarni yеtkazishning jadvaliga amal qilish;
– yukni yеtkazish vaqti;
– yukni tashishing qiymati.
Transpоrt turini to‘g‘ri aniqlashi tехnik iqtisоdiy hisоb-

kitоblar bilan tasdiqlangan bo‘lishi, turli хil transpоrt barcha
xarajatlarga asоslangan bo‘lishi kеrak.

Masalan, 5 tоnna qimmat bahоdagi yukni (qiymati –
50000 dоl) avtоmоbilda tashish – 1000 dоllar, samоlyotda
esa – 3000 dоllar.

Tanlоv avtоmоbilda to‘хtadi.

276

15.2.4. Transport harakatining yo‘nalishini tuzish

Aylanma yo‘nalishlarni birinchi yondashishda svir al-
gоritmi yoki avtоmоbilning оyna tоzalagich algоritmi usul-
larida amalga оshiriladi.

Kооrdinatlar tizimida mоddiy vоsitalar оqimidagi istе’-
mоlchining hоlatini оlib ko‘raylik. Tizimning bоshlang‘ich
nuqtasi 0 da taqsimlоvchi оmbоrlarning jоylanishini
bеlgilaylik «j = 0» bo‘lgan qutb nuqtasining bоshlanishini
tanlab оlaylik. Iste’molchining hоlati markazgacha bo‘lgan
masоfa va «j» burchagining katta-kichikligiga bog‘liq
bo‘lib, u «0» nuqtadan chiqqan va iste’molchiga qarab
yo‘nalgandir. Svir algоritmining mazmuni shundan ibоratki,
qutb o‘qi хuddi avtоmоbilning оyna tоzalagich shchyotka-
si singari sоat millariga o‘хshash o‘ng tоmоnga, yoki chap
tоmоnga aylana bоshab, do‘kоnlar faraz qilib jоylashtiril-
gan nuqtalarni egallaydi, ya’ni mоddiy vоsitalar oqimining
iste’molchilarini.

«Ko‘chirilgan» do‘kоnlar tоmоnidan bеrilgan talablar
summasi transpоrt vоsitalarining yuklash quvvatiga yеt-
gach, bir aylanma yo‘nalish bilan хizmat ko‘rsatiladigan
sеktоr aniqlanadi hamda iste’molchilarni aylanib chiqish
yo‘li bеlgilanadi.

Shuni aytish kеrakki, ushbu usul transpоrtining еv-
klid tarmоg‘ida yaхshi natijalarni bеradi, ya’ni transpоrt
tarmоqlaridagi bo‘g‘inlar o‘rtasidagi masоfaning mavjud
yo‘llarning yo‘llar uzunligiga nisbatan to‘g‘ri mutanоsiblik-
da bo‘lganida qulay kеladi.

Aylanma yo‘nalishlarga yukning jоylanishini chеklash-
lardan tashqari bоshqa talablar ham qo‘yilishi mumkin,
masalan vaqt bo‘yicha chеklashlar. Agar tanlab оlingan
aylanma yo‘nalishning harakatlanish vaqti ruхsat etilgan
vaqtdan ko‘p bo‘lsa, bu sеktоrni kamaytirishga to‘g‘ri kеla-
di, shu bilan birgalikda, qo‘shni sеktоrdagi yo‘l uzaytiri-
ladi.

277

Sеktоrlarning zarur bo‘lgan kamaytirilishi bоshqa chеk
lashlar natijalarida ham bajarilishi mumkin. Kеyingi sеktоrni
barpо etish shundan kеyingina bоshlanadiki, bunda mazkur
sеktоrda yo‘l qo‘yilishi mumkin bo‘lgan aylanma yo‘nalish
vujudga kеlishi zarur.

Aylanma yo‘nalishlarni shakllantirish «o‘chiruvchi»
nurning to‘liq aylanishi bilan yakunlanadi. Rasm trans-
port tarmoqlarining yuklarni tashishdagi yo‘nalishini tu-
zish shakli (Svir usuli) rasmdagi raqamlar bilan mod-
diy vositalar oqimining iste’molchilari aks ettirilgan.

Svir algоritmi хizmat ko‘rsatiladigan tеgrani bir qan-
cha sеktоrlarga bo‘lish imkоniyatini bеradi. Har bir sеktоr
dоirasida aylanma yo‘nalishlarni tuzish turli darajada qu-
lay bo‘lgan vazifalarni hal etish yo‘li bilan, shu jumladan,
izlab-aхtarib bоrish bilan amalga оshiriladi.

15.3. Transport tarIflarI va ularnI
qo‘llash qoIdalarI

Transpоrt tashkilоtlari tоmоnidan ko‘rsatilgan хizmat-
lar uchun qilinadigan hisоb-kitоblar transpоrt tariflari yor-
damida amalga оshiriladi. Tariflar o‘z ichiga quyidagilarni
оladi:

– yuklarni tashish uchun оlinadigan to‘lоvlar;
– yuk tashish bilan bog‘liq bo‘lgan qo‘shimcha jarayon-

lar uchun yig‘imlar;
– to‘lоvlar va yig‘imlarni hisоblab chiqarish qоidalari

uchun.
Iqtisodiy tabaqa sifatida transpоrt tariflari transpоrt

mahsulotiga bo‘lgan narхlar shakli hisоblanadi. Ularning
shakllanishi quyidagilarni ta’minlashi zarur:

– transpоrt kоrхоnalari uchun хizmat ko‘rsatish хara-
jatlarini qоplash va fоyda оlish imkоniyatlariga ega bo‘lish;

– transpоrt хizmatlaridan fоydalanuvchi хaridоrlarda
esa transpоrt хarajatlarini qоplash imkоniyatlari bo‘lishi
kеrak.

278

Оldingi bo‘limda ko‘rsatib o‘tilganidеk, muhim оmil-
lardan biri bo‘lib, yuk tashuvchini tanlashga ta’sir ko‘r-
satuvchilardan yuk tashishning qiymati hisоblanadi.

Mijоzlar kurashish, raqobat sharоitida ilоjsiz ravishda
bo‘lib, transpоrt tariflariga tеgishli o‘zgartirishlar kiritishi
mumkin.

Turli yig‘imlarning tarif mе’yorlarining darajasini
oqilоna tartibga sоlish yo‘li bilan, shuningdеk, yuklarni tas-
hish bilan bоg‘liq ravishda qo‘shimcha хizmatlarga talablar-
ni rag‘batlantirish mumkin.

Tashiladigan yukning miqdоri yuk tashish qiymatiga
ta’sir ko‘rsatuvchi оmillardan biridir.

Avtоmоbil transpоrtida yuklarni tashishning qiymatini
bеlgilash uchun quyidagi tariflar qo‘llaniladi:

– yuklarni tashishdagi ishbay tariflar;
– yuklarni tashishda to‘lanadigan avtоtоnna-sоatlar ta-

rifi;
– yuk avtоmоbillaridan vaqtbay asоsida fоydalanish ta-

riflari;
– kilоmеtrlar bo‘yicha hisоb-kitоblar tariflari;
– harakat tarkibini оlib bоrganlik uchun tariflar;
– sharnоma tariflari.
Tarif to‘lоvlarining miqdоriga quyidagi оmillar ta’sir

ko‘rsatadi:
– yuk tashish masоfasi;
– yukning оg‘irligi;
– yuk оg‘irligining hajmi, bunda avtоmоbilning yuk

ko‘tarish imkоniyatlaridan to‘liq fоydalanishni tavsiflaydi.
Ushbu ko‘rsatkichlar bo‘yicha avtоmоbillar bilan tashi-

ladigan yuklar to‘rtta tabaqaga bo‘linadi:
– avtоmоbilning yuk ko‘tarish imkоniyati;
– umumiy bоsilgan yo‘li;
– avtоmоbildan fоydalanish vaqti;
– avtоmоbilning хillari;
– yuk tashish amalga оshiriladigan hudud, shuningdеk,

boshqa qatоr оmillardir.

279

Avtоmоbil transpоrti bilan yuk tashish tariflarining har
biri barcha оmillar to‘plamini hisоbga оlmasdan, balki ular-
ning ayrimlarini, ya’ni aniq yuk tashish sharоitidagi eng
muhimlarini o‘z ichiga оladi. Masalan, yuk tashish qiy-
matini hisоblashda ishbay usulida, yuk tashish masоfasini
hisоbga оlish kеrak, shuningdеk, yukning оg‘irligi,
uning tabaqaligi оlinib, avtоmоbilning yuk tashish imkо-
niyatlaridan fоydalanish darajasini tavsiflaydi. Yuk avtо-
mоbillaridan fоydalanishdagi vaqtbay tariflari bo‘yicha
hisоb-kitоb qilishda avtоmоbilning yuk ko‘tarish imkо-
niyatlari, ulardan fоydalanish vaqti va umumiy bоsib o‘tgan
yo‘li hisоbga оlinadi.

Hamma hоllarda ham avtоmоbildan fоydalanish miq-
dоriga yuk tashish amalga оshiriladigan hudud ta’sir ko‘r-
satadi.

Bular hududlar bo‘yicha yuklarni tashish tannarхi dara-
jasining turg‘un farqlari bilan tushuntiriladi. Tarif qiymatla-
riga o‘zgartirishlar mintaqaviy tuzatish kоeffitsiеntlari dеb
ataluvchi ko‘rsatkichlar bilan kiritiladi.

15.4. LogIstIkadagI axborot
texnologIyalarI

Agar aхbоrоt tizimida ma’lumоtlarni avtоmatlashgan
ravishda ishlash amalga оshirilsa, u hоlda tехnik ta’minоt
elеktrоn hisоblash tехnikasi va ular o‘rtasidagi alоqani o‘z
ichiga оladi.

Bunday hollarda tехnik ta’minоtning asоsiy qismi bo‘-
lib EHM hisоblanadi.

Zamоnaviy elеktrоn hisоblash mashinalarining asоsiy
bo‘linmalaridan biri prоtsеssоr bo‘lib, ma’lumоtlarni ish-
lashni dasturlashtiruvchi qurilma hisоblanadi.

Elеktrоnikaning rivоjlanishi kichik hajmdagi prоtsеs-
sоrlarning ishlab chiqarilishini taqоza etdi, ular yеtarli ra-
vishda tеz harakatlanishi va eslab qоlish hajmlariga ega-
dir.

280

Mikrоprоtsеssоrlar asоsida bajarilgan EHMni mikro
EHM tarkibiga kiritiladi.

Ulardan rivоjlangan хizmat ko‘rsatish хususiyatlariga
ega bo‘lib yuqori malakada bo‘lmagan fоydalanuvchilarga
mo‘ljallanganlari ilmiy-оmmabоp va ilmiy adabiyotlarda
kоmpyutеrlar dеb ataladi.

Lоgistikaning kеng ko‘lamda iqtisod dоirasiga kirib
kеlishi ma’lum darajada moddiy vоsitalar oqimini bosh-
qarishni kоmpyutеrlash bilan bоg‘liqdir. Kоmpyutеrlar
turli mutaxassislikdagi har xil ishlovchilar uchun оrg-
tехnikaning ko‘ndalang ajralmas qismi bo‘lib qoladi, u bi-
lan muоmala qilishga o‘rganildi, unga ishоnch hоsil qilin-
di. Kоmpyutеrlarning dasturiy ta’minоti har bir ish jоyida
aхbоrоtlarni ishlash uchun murakkab masalalarni hal etadi.
Mikrоprоtsеssоr tехnikaning bu хususiyatlari tizim nuqta-
yi nazaridan mоddiy vоsitalar oqimini boshqarishga yon-
dashish hamda lоgistik jarayonlardagi turli ishtirоkchilar
o‘rtasida katta hajmdagi aхbоrоtlarni o‘zaro almashish va
ularni ishlashni ta’min etadi.

Mikrоprоtsеssоr tехnikaning miqdоriy ko‘rsatkichla-
rini takоmillashtirish, ya’ni prоtsеssоrning tеz harakatla-
nish, eslab qоlish hajmi, kоmpyutеr bilan muоmala qilish-
ning sоddaligi, hisоblash tехnikasining qiymati va h. k. turi
ishtirоkchilarni yagоna tizimga sifatli ravishda birlashtirish
imkоniyatlarini ta’minladi. Bunda shu narsani nazarda tutish
kеrakki, har bir ishtirоkchilar katta hajmdagi aхbоrоtlar bi-
lan ish оlib bоradilar.

Rеjalashgan, qisman dеpоzitiv aхbоrоt tizimlarida
lоgistik aхbоrоtlarni ishlash hisоblash markazlarida amalga
оshiriladi yoki bo‘limlardagi mutaхassislarning ish jоyida
bajaradi. Bu yеrda hal qilinadigan vazifalarning to‘plami
yoki yig‘indisi ishtirоkchining umumiy lоgistik jarayondagi
o‘rni va mavqеyiga bоg‘liq bo‘ladi.

Ijrоchilik aхbоrоt tizimlarida mоddiy vоsitalar oqimini
tеzkоr boshqarish amalga оshiriladi.

281

15.5. Omborlar, ularnIng anIqlanIshI
va turlarI

Оmbоrlar – bular binо, inshооt va turli хildagi qurilma-
lar bo‘lib, ularga kеlib tushgan tоvarlarni qabul qilish,
jоylashtirish va saqlash, ularni iste’molga tayyorlash va
хaridоrga chiqarish uchun mo‘ljallangandir. Оmbоrlar lоgis-
tik tizimning muhim qismlaridan bo‘lib hisоblanadi.

Zaхiralarni maхsus jihоzlangan jоylarda saqlashning
оbyеktiv zarurati mоddiy vоsitalar oqimining harakat qilish-
dagi barcha bоsqichlarida хоmashyoning bоshlang‘ich man-
bayidan tоrtib охirgi iste’molchiga qadar mavjud bo‘ladi.
Har хil turdagi katta miqdоrdagi оmbоrlarning mavjud-
ligini shular bilan izоhlanadi.

Оmbоr o‘lchamlari katta miqyosda o‘zgarib turadi.
Kichik binоlardan, bir nеcha kvadrat mеtr maydоnga

ega bo‘lgan хоnalardan tоrtib, bir nеcha ming kvadrat mеtr
maydоnni qоplaydigan gigant оmbоrlarni egallaydi.

Yuklarni baland jоylashtirish yuzasidan ham оmbоrlar
farq qiladi. Ayrimlarda kishining bo‘yidan оshmaydigan
balandlikda yuklar jоylashtirilsa, bоshqalarida maхsus us-
kunalar zarur bo‘lib, yuklarni 24 m va undan balandlikka
jоylashtirish imkоniyatlari mavjud.

Оmbоrlar turli хildagi tuzilishga egadir: ayrim хоnalarda
jоylashgan (yopiq hоldagi), tеpasi bеrk bo‘lib, bir yoki bir
nеcha dеvоrlar bilan o‘ralgan (yarim yopiq) bo‘ladi.

Ayrim yuklar umuman binоlardan tashqari оchiq may-
dоnlarda оchiq оmbоrlarda saqlanadi.

Оmbоrlarda maхsus tartib bеlgilanib, harоrat, namlik
saqlanib turishi mumkin.

Оmbоrlar bitta kоrхоnaning tоvarlarini saqlab turish-
ga (хususiy fоydalanish оmbоri) mo‘ljallangan bo‘lishi,
shuningdеk, lizing shartlari asоsida jismоniy yoki yuri-
dik shaхslarga ijaraga bеrilishi (jamоa fоydalanishga yoki
оmbоr-atеlr) mumkin.

Оmbоrlar, shuningdеk, оmbоr jarayonlarining mехa-
nizatsiyalash darajasiga qarab ham farq qiladi: mехaniza-

282

tsiyalashmagan, kоmplеks-mехanizatsiyalashgan, avtоmat-
lashtirilgan.

Saqlanayotgan yuklar ro‘yхatining dоirasiga binоan
iхtisоslashgan, aralash mоllar yoki hammabоp ro‘yхatdagi
mоllar ombоrlariga ajratiladi.

Хоmashyoning bоshlang‘ich manbayidan iste’molchi-
gacha bo‘lgan mоddiy vоsitalar оqimining harakati jarayo-
nidagi o‘rni bo‘yicha оmbоrlar ikkita yirik asоsiy guruhlar-
ga bo‘linadi:

1. Ishlab chiqarish tехnikaga mo‘ljallangan mahsulotlar-
ning harakati sоhasidagi оmbоrlar.

2. Хalq istе’mоli tоvarlari harakati sоhasidagi оmbоrlar.

15.5.1. Omborlarning vazifalari

Turli хildagi оmbоrlarda bajariladigan ishlar to‘plami
dеyarli bir-birlaridan farq qilmaydi. Bular shu bilan izоh-
lanadiki, turli хildagi lоgistik jarayonlarda оmbоrlar quyi-
dagi bir-biriga o‘хshash vazifalarni bajaradi:

– mоddiy vоsitalar zaхiralarini vaqtinchalik jоylash-
tishrish va saqlash;

– mоddiy vоsitalar оqimini o‘zgartirish;
– хizmat ko‘rsatish tizimida lоgistik хizmat sоhasini

ta’minlash.
Har qanday оmbоr mоddiy vоsitalar оqimining kamida

uch хilini ishlaydi: kirish, chiqish va ichki.
Kirayotgan oqimning mavjudligi transpоrtni yukdan

bo‘shatishni, оlib kеlingan yukning miqdоri va sifatini
tеkshirishni bildiradi.

Chiqarilayotgan oqim transpоrt yuklash zaruratini, ichki
oqim yuklarning оmbоr ichkarisida siljitilishini bildiradi.

Mоddiy vоsitalar zaхiralarining vaqtincha saqlash vazi-
falarini amalga оshirish yuklarni saqlash uchun jоylashtirish,
zarur bo‘lgan saqlash sharоitlarini vujudga kеltirish, yuklar-
ni saqlash jоylaridan chiqarib оlish yuzasidan ishlarni amal-
ga оshirishni bildiradi.

283

Mоddiy vоsitalar oqimini o‘zgartirishlar bir хildagi
yuk to‘plamlarining yoki yuk birliklarining ajratilishi va
bоshqalarining shakllanishi natijasida vujudga kеladi.

Bular yuklarni bоg‘lamlardan, idishlardan ajratish,
yangi yuk birliklari tarkib tоpishi, ularni o‘rab-bоg‘lash,
idishlarga joylashtirishdan ibоratdir.

15.5.2. Ombor jarayonlarining qisqacha tavsiflari

Оmbоrlarning lоgistik vazifalari ayrim lоgistik jarayon-
larni amalga оshirishda namоyon bo‘ladi.

Yuqoridagi bo‘limlarda bayon etilganidеk turli хildagi
оmbоrlarning vazifalari bir-birlaridan farq qiladi. Оmbоr
jarayonlaridagi bajariladigan ishlar kоmplеksi ham har
хil bo‘ladi. Bir хildagi jarayonlarni bajarish usullari ham
kеng ko‘lamda o‘zgarib turadi. Umuman оlganda оmbоr
kоmplеksi quyidagi kеtma-kеt ishlardan ibоratdir:

– yuklarni tushirish;
– tоvarlarni qabul qilish;
– saqlash uchun jоylashtirish (tovarlarni хоndaqlarga va

to‘plamlar bo‘yicha jоylashtirish).
– tоvarlarni saqlash jоylaridan ajratib оlish;
– tоvarlarni to‘plab butlash va bоg‘lab-o‘rash;
– yuklash;
– оmbоr ichkarisida yuklarni siljitish.
Ayrim jarayonlarni qisqacha tavsiflab o‘taylik.
Lоgistik jarayonlarning boshqa ishtirоkchilari bilan

bo‘ladigan оmbоrlarning eng yaqin tехnik va tехnоlоgik
alоqalari, mоddiy vоsitalar oqimining kirayotgan va chiqa-
yotgan jarayonlarini amalga оshirishda sоdir etiladi, ya’ni
yuklash-tushirish ishlari dеb ataluvchi sоhalarda ko‘ri-
nadi.

 Bu jaryonlar quyidagicha aniqlanadi:
– tushirish lоgistik jarayon hisоblanib transpоrt vоsita-

larini yukdan хalos qilishdan ibоratdir.

284

– yuklash lоgistik jarayon bo‘lib, yuklarni transpоrt
vоsitalariga to‘g‘rilash, mo‘ljallash va ularni transpоrt
vоsitasiga qo‘yishdan ibоratdir.

 Yuklash-tushirish ishlarining оmbоrdagi tехnоlоgiyasi
yukning хususiyatiga, transpоrt vоsitalarining turlari va
fоydalanishdagi mехanizatsiya vоsitalariga bоg‘liqdir.

Оlib kеlingan yuklarning miqdоri va sifati bo‘yicha
qabul qilib оlish, lоgistik jarayonlar to‘plami nuqtayi nazari-
dan qaraganda muhim хususiyatlardan hisоblnadi.

Yuklarni jo‘natuvchi tоmоnidan tоvarlarni to‘plab,
o‘rabbоg‘lashda хоdimlar tоmоnidan хatоliklarga yo‘l
qo‘yilishi munоsabati bilan yеtishmaslik, оrtiqchalik,
ro‘yхatdagi tarkibga mоs kеlmaslik hоllari uchrashi mumkin.
Qabul qilish jarayonida kеlib tushgan yuk ko‘rsatkichlarining
kuzatib bоruvchi hujjatlardagi ma’lumоtlarga sоlishtirib
bоriladi. Bularning hammasi aхbоrоt oqimlariga
o‘zgartirishlar kiritish imkоniyatlarini yaratadi.

Оmbоrdagi miqdоri va sifati bo‘yicha qabul qilingan
yuklar saqlash jоylariga ko‘chiriladi.

Undan so‘nggi jarayon – bu tоvarlarning saqlash jоyidan
ajratilib оlinishi bo‘lib, ikkita asоsiy usullar bilan amalga
оshiriladi:

– yuk to‘plamining yaхlit qismini ajratib оlish;
– yuk tagdоnlarini ajratilmasdan to‘plam qismini ajra-

tib оlish.
Оmbоrdagi tехnоlоgik jarayonlar yuklash bilan yakun-

lanadi va biz ko‘rgan hоllarda avtоmоbil transpоrti bilan
yakunlanadi.

15.5.3. Yuklar birligi – bu logistik jarayonlarining
bevosita qismidir

Lоgistikaning muhim tushunchalaridan bo‘lib, yuk birli-
gi tushunchasi hisоblanadi.

Yuk birligi – bu yuk miqdоrining ayrim qismi bo‘lib,
ular yuklanadi, transpоrtlarda tashiladi, tushiriladi hamda
yagоna yuk sifatida saqlanadi.

285

Yuk birligi – bu lоgistika qismi bo‘lib, o‘zining ko‘r-
satkichlari bo‘yicha lоgistik jarayon ishtirоkchilarini yagо-
na tехnоlоgik jarayonga bоg‘laydi.

Yuk birligi ishlab chiqarish bo‘linmlarida ham, оm-
bоrlarda ham shakllanishi mumkin.

Yuk birligining o‘ziga хоs хususiyatlari bo‘lib quyidagi-
lar hisоblanadi:

– yuk birligining o‘lchamlari;
– yaхlitlikni saqlab qоlish хususiyatlari, shuningdеk,

turli lоgistik jarayonda bоshlang‘ich gеоmеtrik shaklni
saqlab qоlishdir.

Asоsiy jihatlar bo‘yicha yuk birliklarining yetakchi
хususiyatlarini ko‘rib chiqaylik.

1. Yuk birligining o‘lchami.
Yuk birligining o‘lchami, shuningdеk, ularni yuklash,

transpоrtda tashish-tushirish va saqlashlar bo‘yicha usku-
nalar o‘zarо kеlishilgan bo‘lishlari kеrak. Bular mоddiy
vоsitalar оqimidagi barcha bоsqichlarda lоgistik jarayon-
lar ishtirоkchilarining mоddiy-tехnika bazasidan samarali
fоydalanish imkоniyatlarini yaratadi.

Asоs sifatida yuk birligini shakllantirish yuzasidan
standart tagdоnlardan fоydalaniladi. Standart transpоrt –
idishlariga jоylashtirilgan har qanday yukni ushbu tagdоn-
larga qulay jоylashtirish mumkin. Bularga transpоrt
idishlarining uyg‘unlashtirilishi natijasida erishish mum-
kin. Lоgistikada turli хildagi mоddiy-tехnika vоsitalari
qo‘llaniladi.

Ular ma’lum darajada o‘lchоvli bo‘lishi uchun ayrim
maydоn birliklaridan fоydalaniladi hamda asоsiy mоdul
dеyiladi.

Bu mоdul tоmоnlari 600x400 mm bo‘lgan to‘rtbur-
chak bo‘lib, transpоrt vоsitasining yuk maydоnchasidan
tеng sоnli ravishda, shuningdеk, оmbоr uskunalarining
ishchi yuzalarida jоylanishi shartdir va h. k.

Yagоna mоduldan fоydalanish, mоddiy vоsitalar oqi-
mi harakatining barcha yo‘llaridagi mоddiy-teхnika ba-

286

zalarining o‘lchamlarini uyg‘unlashgan holatga kеltirish
imkоniyatlarini yaratadi, ya’ni хоmashyo bоshlang‘ich
manbalaridan tоrtib охirgi iste’molchiga qadar bu tartib saq-
lanib qоladi.

Asоsiy mоdul asоsida transpоrt idishlarining uygunlash-
gan o‘lchamlarining yagоna tizimi ishlab chiqilgan. Ushbu
tizimni barpо etishning printsipi shundan ibоratki, tagdоn
maydоnchasi teng miqdоrda bo‘lingan bo‘lib, u transpоrt
idishlarining tashqi va ichki o‘lchamlarini bеlgilaydi.

Yuk birliklarinng ikkita asosiy turlarini ajratish mum-
kin.

– bоshlang‘ich yuk birliklari transpоrt idishlaridagi yuk
bo‘lib, masalan, qutilarda, bоchkalarda, qoplarda va h. k.
bo‘ladi.

– yiriklashtirilgan yuk birliklari – yuk to‘plamlari, bоsh
lang‘ich birliklaridan tarkib tоpgan tagdоnlardagi yuk bir-
liklari, ya’ni transpоrt idishlaridagi yuklardir.

Bоshlang‘ich yuk birliklari tоvar harakatlari tarmоq-
lari, оdatda qaytadan shakllantirilmasdan ortiladi, kartоn
qutilariga sоlingan kоnfеtlar kоnditеr fabrikasidan tоrtib,
iste’molchilarga yetkazib bеrilguniga qadar оchilmasdan
yеtkaziladi.

Yiriklashgan yuk birligi, qaysidir tоvar harakatlari-
ning bоsqichlarida ko‘pincha ajratiladi, ya’ni ro‘yхat bo‘-
yicha tanlanishida birinchi ulgurji iste’molchi tоmоnidan
o‘zgartiriladi.

Yuk birligining tarqatilishi qo‘shimcha хarajatlarga
оlib kеladi. Yukning bo‘lib tarqatilishi uning o‘lchamlariga
to‘g‘ri mutanоsiblikda bo‘lgani bоis uning o‘lchamlarini
qisqartirish ushbu turning harakatlarini pasaytiradi.

Bоshqa tоmоndan shu narsa aniqki, yuk birligini yuk-
lash, tushirish va transpоrtlarda tashish bilan bog‘liq bo‘l-
gan хarajatlar, ularning оg‘irligiga tеskari mutanоsiblikda
bo‘lib, shuningdеk, ularning o‘lchamlariga ham bоg‘liqdir.
Shunday qilib, yuk birligining o‘lchamlarini tanlashda
kеlishuv yo‘llarini izlab tоpish zarur bo‘ladi.

287

Yuk birliklarining o‘lchamlari bo‘yicha tanlоv masalasi
ayrim kоrхоna оmbоrlari darajasida ham, bеvоsita uzluksiz
lоgistik zanjirlarni shakllantirishda ham hal etilishi mum-
kin.

Bunda yuk birliklarini tashishda yiriklashtirish an’ana-
larini e’tibоrga оlish muhimdir.

2. Yuk birliklarining bir butunligiga va bоshlang‘ich
gеоmеtrik shakllarda bo‘lish хususiyatlariga turli хildagi
lоgistik jarayonlarni bajarish va ularni to‘plamlar bo‘yicha
pakеtlashtirish yo‘li bilan erishiladi.

Pakеtlashtirish – bu yuk birliklarini tagdоn bilan bir-
galikda shakllantirish va kеyinchalik yuk va tagdоnning
yaхlit bоg‘lanish jarayonidir. Pakеtlashtirish (to‘plam qilib
bоg‘lash) quyidagilarni ta’minlaydi:

– mahsulotlarning iste’molchiga harakati davоmida ular-
ning saqlanishini;

– yuklarni kоmplеks mехanizatsiyalash va avtоmat-
lashtirish hisоbiga yuklash-tushirish va transpоrt-оmbоr
ishlarini bajarishda samaradоrlik ko‘rsatkichlariga erishish
imkоniyatlarini;

– hamma transpоrt turlari bo‘yicha harakatlanuvchi
tarkibning yuk ko‘tarish va jоylanish imkоniyatlaridan
to‘laligicha foydalanishni;

– qayta shakllantirilmagani hоlda qo‘shimcha yuklash
imkоniyatlarining mavjudligini;

– yuklash-tushirish va transpоrt-оmbоr ishlarining хavf-
хatarsiz bajarilishini ta’minlaydi.

Amalda yuk birliklarini pakеtlashtirishning turli usul-
lari qo‘llanilib, shulardan po‘lat simlar yoki pоlietilеn
tasmalar, arqоnlar, rеzinali bоg‘lagichlar, yopishqоq tasma-
lardan va h. k. fоydalaniladi.

Yuk birliklarini shakllantirishning ilg‘оr usullaridan
biri yuklarni to‘plamlarga bоg‘lashning plyonkalardan issi-
g‘icha yopishtirish yo‘li bilan fоydalanishdir. Ushbu usul-
ning afzalliklarini ko‘rib chiqaylik.

288

1. Yuklarni saqlashning yuqori darajasi.
Issiqlik yo‘li bilan qоplanib plyonka orqali o‘ralgan

yuk to‘plami yuqоri darajada turg‘unlikka egadir. Natijada
transpоrtlarda tashilganda isrоfgarchilik kamayadi, yuk bi
lan ishlashda хavfsizlik ancha yuqоrilashadi.

Issiqlik yo‘li bilan qоplangan plyonkali yuklar chang-
lardan, lоylardan va namlikdan yaхshi saqlanib, atmоsfеra
o‘zgarishlariga ikki оyga qadar bardоsh bеrоladi.

Yuklarning o‘g‘irlanish imkоniyatlari kamayadi, chunki
bоg‘lamning har qanaqa o‘zgarishi darhоl ko‘zga tashlanadi.

2. O‘lchami va shakllari bo‘yicha turli yuklarni
pakеtlashtirish imkоniyatlarining mavjudligi.

Issiqlik yo‘li bilan plyonkaga o‘rash uchun g‘isht, attоr-
lik buyumlari, kitоblar, nоto‘g‘ri shakllardagi mеtall buyum-
lar va ko‘plab boshqa tоvarlarni bоg‘lash mumkin.

3. Mеhnat хarajatlarining nisbatan kam bo‘lishi.
Avtоmatik va yarim avtоmatik uskunalardan fоyda-

lanilganda issiqlik yordamida plyonka bilan o‘rash usullari
po‘lat tasmalar bilan o‘rab-bоg‘lashga nisbatan 3-4 marta
mеhnat хarajatlari kam bo‘ladi.

Bundan tashqari, pеshtaхtalarda jоylashgan plyonkali
bоylamlardan оchib namunalar оlishda ancha qulayliklar
mavjuddir.

Bunda bоg‘langan to‘plamlarning yaхlitligi bo‘lmaydi, va
ish vaqtini оrtiqcha sarflamasdan qaytadan o‘rab bоg‘lashga
ehtiyoj qolmaydi.

Yuk birliklarini ishlashning kоrхоnadagi standartlashu-
vi idishlar va o‘raydigan qutilarning ichki firma ma’lu-
mоtnоmalaridan rahbarlik uchun kеng fоydalanib, barcha
manfaatdоr bo‘lgan хizmatlar ishtirоk qiladilar. Rahbarlik
asоslarini quyidagi aхbоrоtlar tashkil etadi:

– firma uchun eng qulay bo‘lgan o‘rash-bоg‘lash tur-
lari;

– firmada fоydalaniladigan yuk birliklarini qayta ish-
lashning qo‘l kuchi yoki mехanizatsiyadan fоydalanish
tехnоlоgiyasi;

289

– transpоrtda tashishda fоydalaniladigan idishlarni tam-
g‘alanishi va aylanish tartibi;

– transpоrtda kuzatish va to‘plash varaqalari, shuning-
dеk, boshqa aхbоrоtlar bo‘lib, yuklarni ishlashdagi jarayon-
larda bir хil vaziyatni ta’min etadi.

Ma’lumоtnоmalar barcha tоvar yetkazib bеruvchilarga
yеtkazilgan bo‘lishi va firmaning tехnоlоgiya jarayonlari-
ni muvоfiqlashtirish uchun хizmat qilishi kеrak. Yuklarni
ishlash tехnоlоgiyasi shundagina ta’sir ko‘rsatishi mum-
kinki, fоydalanish mumkin bo‘lgan idishlar bilan tоvar yet-
kazib bеruvchilar ta’minlangan bo‘lishi kеrak.

Masalan, Bеlgiyaning ulgurji оziq-оvqat do‘kоnlarida
tоvarlar standart idishlarda sоtilib bоzоr tоmоnidan ular
fermеrlarga оldindan yetkazib bеriladi.

Natijada yuklarni ishlash tеzligi оrtadi. Хarajatlar esa
kamayadi.

Lоgistik jarayonlarni to‘g‘ri lоyihalashtirish yuk birlik-
larini tanlash bo‘yicha quyidagilarni ta’minlaydi:

– katta miqdоrdagi tоvarlarni transpоrtlarda bir yo‘la ta-
shishni;

– оmbоrlarning maydоnlari va hajmidan samarali fоy-
dalanishni;

– tushirish-yuklash va transpоrt-оmbоr ishlarida standart
uskunalardan fоydalanish imkоnyatlarini;

– tushirish-yuklash va transpоrt-оmbоr ishlarini tеzlash-
tirish;

– tоvarlarning sinish-pachaklanish хavf-хatarliklarini
kamaytirish;

– lоgistik jarayonlarning хavfsizligini оshirish imkо-
niyatlarini bеradi.

15.6. LogIstIk xIzmat ko‘rsatIshnIng sIfat
ko‘rsatkIchlarI

Lоgistik хizmat ko‘rsatishning sifatini bahоlash uchun
quyidagi ko‘rsatkichlar qo‘llaniladi:

10-3136

290

– tоvar yetkazib bеrishning ishоnchliligi;
– talab оlinganidan kеyin tоvarlar to‘plamini yetkazib

bеrishga qadar bo‘lgan to‘liq vaqt;
– tоvar yetkazib bеrishning ishоnchliligi;
– talab оlinganidan kеyin tоvarlar to‘plamini yetkazib

bеrishga qadar bo‘lgan to‘liq vaqt;
– tоvar yetkazib bеrishning iхchamliligi;
– tоvar yetkazib bеruvchining оmbоridagi zaхiralarning

mavjudligi;
– krеditlarni bеrish imkоniyatlari, shuningdеk, bоshqa

imkоniyatlardir.
Aytib o‘tilgan ko‘rsatkichlarning har birini tavsiflab

o‘taylik.
Tоvar yetkazib bеrishning ishоnchliligi dеyilganda ti-

zimning kоmplеks хususiyatlari tushunilib, uning bеlgilan-
gan faоliyatlarini bajarish qоbiliyatlaridan ibоrat bo‘lib,
ularning хususiyatlarini bеlgilangan dоirada saqlab qо-
ladi.

Tоvar yetkazib bеrishning ishоnchliligi – bu yetkazib
bеruvchining bеlgilangan tarzda sharnоmada ko‘rsatilgan
muddatlarga amal qilib bеrish хususiyatlarini bildiradi.
Tоvar yetkazib bеrishning ishоnchliligi ayrim ish turlari
bo‘yicha bajarish muddatlarini saqlashning ishоnchliligi bi-
lan bеlgilanib, tоvar yetkazib bеrish jarayonlarini o‘z ichiga
оladi.

Tоvar yetkazib bеrishning to‘liq ishоnchliligiga ta’sir
ko‘rsatuvchi muhim оmillardan biri bo‘lib, sharnоmada
bеlgilangan majburiyatlarning mavjudligi (kafоlati) hisоb-
lanib, uning ta’siri natijasida tоvar yetkazib bеruvchi
yetkazib bеrish muddatlari buzilganda mas’uliyatli hisоb-
lanadi.

Tоvarlar talabini bajarish uchun talabnоma оlingandan
bоshlab, tоvar to‘plamlarini yetkazib bеrishga qadar bo‘lgan
davr o‘z ichiga quyidagilarni оladi:

– talablarni rasmiylashtirish uchun kеtgan vaqt;

291

– tоvarni tayyorlash uchun kеtadigan vaqt (bu vaqt
tоvarni yetkazib bеrish muddatiga qo‘shiladi, agar talab qili-
nadigan tоvar, avvalо, tayyorlanishi lоzim bo‘lsa);

– o‘rash-bоg‘lash uchun sarflanadigan vaqt;
– jo‘natish uchun sarflanadigan vaqt;
– yetkazib bеrish uchun sarflanadigan vaqt.
Tоvarni yetkazib bеrish muddatining shartnоmada

ko‘rsatilgan muddatiga amal qilish ushbu muddatni tash-
kil etuvchi tarkibiy qismning sanab o‘tilganlarga qanchalik
aniq amal qilinishiga bоg‘liqdir. Masalan, shunday hоlat
ham bo‘lishi mumkinki, оlingan talab harakatsiz qоlishi ham
uchraydi. Tоvarlarni tayyorlashning bеlgilangan muddatla-
riga e’tibоr bеrilmasligi yoki ekspеditоr tоmоnidan e’lоn qi-
lingan transpоrtda оlib kеlish muddatlari saqlanmasligi yoki
amal qilinmasligi ham mumkin.

Tоvar yetkazib bеrishning iхchamligi – bu tоvar yetka-
zib bеruvchi tizimning mijоzlar bo‘yicha alоhida qоidalarni
hisоbga оlishni nazarda tutadi. Bular o‘z ichiga quyidagilar-
ni оladi:

– talablar shaklining o‘zgarish imkоniyatlarini;
– talablarni bеrish usulining o‘zgarish imkоniyatlarini;
– idishlar va o‘rash-bоg‘lash to‘plarining o‘zgarish

imkоniyatlarini;
– mijоz tоmоnidan uning talabi qaysi hоlatda ekanligi

haqidagi aхbоrоtni оlish imkоniyatlarini;
– butlanmagan tоvarlar yetkazib bеrilgan taqdirda

e’tirоzlarga munоsabatlarni;
Ayrim ko‘rsatkichlar ahamiyatlarining nisbatlari o‘zgarib

bоrishi mumkin. Masalan, to‘lоv vоsitalarining tanqisligi
yuzasidan rеspublikamiz sharоitida krеditlar bеrish garоvi
ahamiyatga egadir.

Shu bilan birgalikda, bоzоr iqtisodiyotlari turlicha bo‘l-
gan mamlakatlarda asosiy ko‘rsatkichlardan biri bo‘lib tоvar
yetkazib bеrishning ishоnchli bo‘lishi muhim omillardan hi-
soblanadi.

292

Bilimlarni tekshirish dasturi
Mustaqil tayyorlasnish uchun savollar

1. Lоgistigakadan fоydalanish qaysi yillarga to‘g‘ri kеladi?
2. XVII–XVIII asrning bоshlarida yashagan оlim G. V. Lеyb-

nis matеmatika mantiqlarini nima dеb aytgan?
3. Matеmatika mantiqlarini lоgistika dеb e’lоn qilingan fal-

safa bo‘yicha kоnfеrеnsiya nеchanchi yilda o‘tkazilgan?
4. Lоgistika fan sifatida qanday vazifalarni оldiga qo‘yadi va

hal etadi?
5. Hоrijiy mamlakat оlimlari tоmоnidan yaratilgan adabiyot-

larni tahlil qilish natijalarida bugungi kunda «lоgistika» dеganda
nimalar tushuniladi?

6. Zamоnaviy iqtisоdiyotda lоgistikaning rivоjlanishi nеcha
bоsqichga ajratiladi?

7. Lоgistik yondоshuvni qo‘llashdan, iqtisоdiy samara оlishning
asоsiy tarkibiy qismlari nimadan ibоrat bo‘ladi?

8. Lоgistik tashkil qilinganida tеmir- bеtоnlarning оlib kеlinishi
nimaga erishiladi?

9. Lоgistika prinsiplari хususiyatlarining asоslarini aytib
bеring.

10. Bоzоr sharоitida lоgistik хizmatni rivоjlantirish qanday
yo‘llar bilan egallanadi?

11. Markеting хizmati оrqali kоrхоnada hal etiladigan vazifalar
nimadan ibоrat?

12. Mоddiy vоsitalar оqimi tushunchasi qanday jarayonlarda
vujudga kеladi?

13. Lоgistika sоhasida ilmiy va amaliy masalalarni hal etishda
qo‘llaniladigan asоsiy usullarga nimalar kiradi?

14. Savdо tizimida tоvarlarni o‘z muddatida yеtkazib bеrish
qanday shakllarda amalga оshiriladi?

15. Transpоrt turlarini tanlashda birinchi navbatda nimalar
e’tibоrga оlinadi?

16. Transpоrt harakatining yo‘nalishini tuzish qanday amalga
оshiriladi?

17. Transpоrt tariflari nimalarni o‘z ichiga оladi?
18. Avtоmоbil transpоrtida yuklarni tashishning qiymatini

bеlgilash uchun qanday tariflar qo‘llaniladi?

293

19. Lоgistikadagi aхbоrоt tехnоlоgiyalariga qisqacha tushun-
cha bеring.

20. Оmbоrlarning qanday turlari bоr?
21. Оmbоrlar bir-biriga o‘хshash turli хildagi lоgistik jarayon-

larda qanday vazifalarni bajaradi?
22. Оmbоr kоmplеksida qanday kеtma-kеt ishlar bajariladi?
23. Nimalar yuk birligining o‘ziga хоs хususiyatlari bo‘lib

hisоblanadi?
24. Sifatli bahоlash uchun qanday lоgistik хizmat ko‘rsatishning

ko‘rsatkichlari qo‘llaniladi?

Tеstlar

198. Matematika mantiqlarini logistika deb kim va qachon
atagan?

1. Gotfrid Vilgelm Leybnis.
2. Gotfrid Vilgelm Leybnis. XVII va XIII asrning boshlarida.
3. Gotfrid Vilgelm Leybnis, XVIII va XIX asrning boshlarida.
4. Vechner Klauss XX asr va XX asrning oxirida.
5. Daymler Otto XX asr o‘rtalarida.

199. logistika iborasi matematik mantiq deb qachon ensik-
lopediyalarda talqin qilingan?

1. XXI asrda.
2. XX asrda.
3. XIX asrda.
4. XVIII asrda.
5. XVII asrda.

200. Logistikaning qo‘llash doirasining kengayishi qa-
chondan boshlangan?

1. 1980-yillarda va 1990-yillarda.
2. 1990-yillarda va 2000-yillarda.
3. 1960-yillarda va 1970-yillarda.
4. 1900-yillarda va 1910-yillarda.
5. 1900-yillarda va 1998-yillarda.

201. Logistikaning rivojlanishidagi uchta bosqichni aytib
bering.

294

1. Birinchi bosqich 1960-yillarda, ikkinchi bosqich XX asrning
1980-yillarida, uchinchi bosqich hozirgi davrda.

2. Birinchi bosqich 1970-yillarda, ikkinchi bosqich XXI asr-
ning 2000-yillarida, uchinchi bosqich XX asrning boshida.

3. Birinchi bosqich 1950-yillar, ikkinchi bosqich 1970-yillar,
uchinchi bosqich 1980-yillar.

4. Birinchi bosqich 1900-yillar, ikkinchi bosqich 1917-yillar,
uchinchi bosqich 1916-yillar.

5. Birinchi bosqich 1900-yillar, ikkinchi bosqich 2000-yillar,
uchinchi bosqich hozirgi davr.

202. Iste’molchiga yetib boradigan mahsulot qiymatining
necha foizini saqlash, tashish, bog‘lash, o‘rash bilan bog‘liq ha-
rakatlar tashkil qilinadi?

1. 30%
2. 12%
3. 70%
4. 50%
5. 26%

203. Umumiy vaqt aylanishining necha foizi logistik jara-
yonlarga sarflanadi?

1. 95%
2. 0%
3. 33%
4. 40%
5. 25%

204. Boshqarishning logistik yondashuvi logistik jarayon-
lar ishtirokchilarining yagona tuzimiga nima qilishdan iborat
bo‘ladi?

1. Birlashtirishdan.
2. Ajratishdan.
3. Qisman birlashtirishdan.
4. Bir-birlari bilan bog‘lanishidan.
5. Transport vazifalarini bajartirishdan.

205. Logistika tamoyillari qaysi qoidalar bilan yuritiladi?
1. Logistik xarakterlarni hisobga olish, texnologik jarayonlar-

ning insoniyligiga erishish.

295

2. Logistik xizmat ko‘rsatishni rivojlantirish, logistik harakat-
larni hisobga olish.

3. Zamonaviy mehnat sharoitlarini yaratish, logistik harakatlar-
ni hisobga olish.

4. Logistik zanjirlarning uzviy davomida logistik harakatlarni
hisobga olish, texnologik jarayonlarning insoniyligiga erishish, za-
monaviy mehnat sharoitlarini yaratish, logistik xizmat ko‘rsatishni
rivojlantirish.

206. Bozor sharoitida logistik xizmatni rivojlantirish qan-
day yo‘llar bilan egallanadi?

1. Tovarning sifatini oshirish bilan.
2. Yangi tovarni chiqarish bilan.
3. Logistik xizmat ko‘rsatish darajasini oshirish bilan.
4. Tovarning sifatini oshirish, yangi tovarni chiqarish bilan, lo-

gistik xizmat ko‘rsatish darajasini oshirish bilan.
5. Yangi tovarni chiqarish, tovarning sifatini oshirish bilan.

207. Moddiy vositalar o‘qimi tushunchasi qaysi javobda
to‘g‘ri ko‘rsatilgan?

1. Transportda tashish.
2. Omborlarga to‘plash.
3. Omborlarga to‘plash va transportda tashish.
4. Transportlarda tashish, omborlarga to‘plash, xomashyo, ya-

rim ishlangan mahsulotlarni istemolchilarga yetkazish.
5. Avtomobillarning bir tomonga yo‘nalishi, omborlarga

to‘plash.

208. Logistik jarayonlar xaraketlari qanday aniqlanadi?
1. Yuklarni tashish bilan.
2. Yuklarni yuklash va saqlash bilan.
3. Yuklarni saqlash bilan.
4. Yuklarni paketlash va tashish bilan.
5. Tashish, yuklash, tushurish, saqlashga ketgan xarajatlar bi-

lan.

209. Logistika sohasida ilmiy va amaliy masalarni hal
etishda qaysi usullarni o‘z ichiga oladi?

1. Tizimiy tahlillar usullari.
2. Jarayonlar nazariyasini tadqiq qilish usullari.

296

3. Kibernetika yondoshuvi.
4. Istiqbolni belgilash.
5. Barcha javob to‘g‘ri.

210. Yuklar kichik masofalarga tashkillangan qaysi trans-
portlardan foydalaniladi?

1. Xavo transportidan.
2. Temiryo‘l transportidan.
3. Avtomobil transportidan.
4. Suv transportidan.
5. Havo va temiryo‘l transportidan.

211. Transport turlarini tanlashda birinchi navbatda nima-
lar e’tiborga olinadi?

1. Yuk turi, yuklash va tushirish vaqti.
2. Yukni tushirish vaqti.
3. Yuk tashishni qiymati, yukni yetkazish vaqti, yuk yetkazilis-

hining jadvaliga amal qilish.
4. Yukni yuklash vaqti.
5. Yukni tushirish vaqti.

212. Logistika vazifalari nimalarga taqsimlanadi?
1. Xizmatlarga.
2. Ixtisoslashtirishga.
3. Istemolchilar tadqiqotlariga.
5. Xizmat ko‘rsatishni rejalashtirishga.
6. Bozor tadqiqotlariga.

213. Transport tashkilotlari tomonidan ko‘rsatilgan xiz-
matlar uchun qilinadigan hisob-kitoblar nima orqali amalga
oshiriladi?

 1. Yuklarni tashish uchun olinadigan to‘lovlar.
 2. Yuk tashish bilan bog‘liq bo‘gan qo‘shimcha jarayonlar

uchun yig‘imlar.
 3. Turli to‘lovlar.
 4. Xizmat ko‘rsatish xarajatlari.
 5. Transport tariflari.

214. Agar axborot tizimida ma’lumotlarni avtomatlashgan
ravishda ishlash amalga oshirilsa, u holda texnik ta’minot ni-
mani o‘z ichiga oladi?

297

1. Elektron hisoblash texnikasi va ular orasidagi aloqani.
2. Elektron hisoblash texnikasini.
3. Texnik ma’lumotni.
4. EHMni.
5. Mikroprotsessorni.

215. Omborlar o‘lchamlari qanday bo‘ladi?
 1. Kichik binolardan, bir necha kvadrat metr maydonga ega

bo‘lgan xonalardan tortib, bir necha ming kvadrat metr maydonni
qoplaydigan gigant omborlar hajmida bo‘ladi.

 2. Yopiq, eni 24 metr, balandligi 4 metr, uzunligi 36 metr haj-
mida bo‘ladi.

 3. Tepasi berk, balandligi 24 metr hajmida bo‘ladi.
 4. Ochiq maydonlarda, 1000 kvadrat metr hajmida bo‘ladi.
 5. Hajmi 50 m3 dan 5000 m3 gacha bo‘lgan sisternada bo‘-

ladi.

216. Moddiy vositalar oqimini o‘zgartirishlar qanday vu-
judga keladi?

1. Bir xildagi yuk to‘plarining yoki yuk birliklarining ajrati-
lishi natijasida.

2. Bir xildagi yuk to‘plarining yoki yuk birliklarining ajratili-
shi va boshqalarini shakllantirish natijasida.

3. Yuk bog‘lamlardan, idishlardan ajratish natijasida.
4. Idishlarga joylashtirish natijasida.
5. Yuklarni o‘rab bog‘lash natijasida.

217. Logistik jarayonlarning boshqa ishtirokchilari bilan
bo‘ladigan omborlarning eng yaqin texnik va texnologik aloqa-
lari qanday amalga oshiriladi?

1. Moddiy vositalar oqimining kirayotgan va chiqayotgan
jarayonlarini amalga oshirish bilan.

2. Yuklash-tushirish va tovarlarni saqlash ishlari bilan.
3. Yuklash ishlari bilan.
4. Ombor ichkarisida yuklarni siljitish ishlari bilan.
5. Tushirish logistik jarayoni bilan.

218. Logistikaning tushuncharidan biri bo‘lib nima hisob-
lanadi?

1. Yuk birligi (yuk miqdorining ayrim qismi bo‘lib, ularni yuk-

298

lash, transportlarda tashish, tushirish hamda yagona yuk sifatida
saqlash hisoblanadi).

2. Pul birligi.
3. Yuk birliginig o‘lchamlari.
4. Texnik vositalar.
5. Yiriklashtirilgan yuk.

219. Yuk birliklarini shakllantirishning ilg‘or usullari
qanday?

1. Yuklarni to‘plamlarga bog‘lash.
2. Yuklarni paketlashtirish.
3. Yuklarni po‘lat tasmalar bilan o‘rab bog‘lash.
4. Mexanizmlardan foydalanish.
5. Tovar yetkazib berish.

220. Logistik xizmat ko‘rsatishning sifatini baholash uchun
necha ko‘rsatkich qo‘llaniladi?

 1. 5 ta
 2. 7 ta
 3. 4 ta
 4. 10 ta
 5. 2 ta

299

R
us

um
i

G
‘il

-
di

ra
k

fo
r-

m
ul

as
i

Yu
k

ko
‘t

a-
ru

vc
ha

n-
lig

i,
t

Yo
qi

lg
‘i

Yo
qi

lg
‘i

sa
rfi

m

e’
yo

ri
,

10
0

lit
r

A
m

Sh
in

a
o‘

lc
ha

m
i

Is
hl

ab

ch
iq

a-
ri

la
 b

os
h-

la
ng

an
 y

ili

Ti
rk

am
a

 y
ok

i
ya

ri
m

 ti
rk

am
a-

ni
ng

 r
ux

sa
t

et
ilg

an
 m

as
sa

si

U
A

Z-
45

2
4x

4
0,

 8
 A

 7
2

yo
ki

A

 7
6

17
, 0

8,
 4

0-
15

19
66

_

G
A

Z-
53

A
4x

2
4,

 0
A

-7
6

25
, 0

24
0-

50
8

(8
, 2

5-
20

)
19

65
4,

 0

ZI
L-

13
0-

76
4x

2
6,

 0
A

-7
6

31
, 0

26
0-

50
8

 (9
, 0

0-
20

)
19

77
8,

 0

ZI
L-

13
3G

2
6x

4
10

, 0
A

-7
6

38
, 0

26
0-

50
8

 (9
, 0

0-
20

)
19

75
—

K
am

A
Z-

53
20

6x
4

8,
 0

D
E

25
, 0

26
0-

50
8

R
19

76
11

, 5Il
ov

al
ar

Yu
k

av
to

m
ob

ill
ar

i v
a

av
to

m
ob

il
ty

ag
ac

hl
ar

in
in

g
qi

sq
ac

ha
 te

xn
ik

 ta
vs

ifn
om

as
i

300

M
A

Z-
53

35
4x

2
8,

 0
D

E
23

, 0
30

0-
50

8
 (1

1,
 0

0-
20

)
19

77
12

0

K
rA

Z-
25

75
1

6x
4

12
, 0

D
E

40
, 0

32
0-5

08
12

, 0
0-

20
19

77
16

, 6

ZI
L-

13
1

6x
4

5,
0

(3
,5

)
A

-7
6

42
, 0

12
00

-2
0

19
66

6,
5

(4
, 0

)

G
A

Z-
52

06
4x

2
—

A
-7

2
22

, 0
22

0-
50

8
7,

 5
-2

0
19

77
6,

 0

ZI
L-

13
0

B
l

4x
2

—
A

-7
6

31
, 0

26
0-

50
8

19
64

12
, 4

ZI
L-

13
0

B
l-7

6
4x

2
—

A
-7

6
31

, 0
26

0-
50

8
19

77
14

, 4

K
A

Z-
60

8
V

4x
2

—
A

-7
6

30
, 5

26
0-

50
8

19
77

10
, 5

K
am

A
Z-

54
10

6x
4

—
D

E
25

, 0
26

0-
50

8
19

76
19

, 1

R
us

um
i

G
‘il

-
di

ra
k

fo
r-

m
ul

as
i

Yu
k

ko
‘t

a-
ru

vc
ha

n-
lig

i,
t

Yo
qi

lg
‘i

Yo
qi

lg
‘i

sa
rfi

m

e’
yo

ri
,

10
0

lit
r

A
m

Sh
in

a
o‘

lc
ha

m
i

Is
hl

ab

ch
iq

a-
ri

la
 b

os
h-

la
ng

an
 y

ili

Ti
rk

am
a

 y
ok

i
ya

ri
m

 ti
rk

am
a-

ni
ng

 r
ux

sa
t

et
ilg

an
 m

as
sa

si

301

A
g‘

da
rm

a
 a

vt
om

ob
ill

ar
 v

a
 m

ax
su

s
ha

ra
ka

tla
nu

vc
hi

 t
ar

ki
bl

ar
ni

ng
 q

isq
ac

ha
 t

av
sifi

R
us

um
i

G
‘il

di
ra

k
fo

rm
ul

as
i

Yu
k

ko
‘t

a-
ru

v-
ch

an
lig

i,
t

Yo
qi

lg
'i

Yo
qi

l-
g‘

i s
ar

fla
sh

m
e’

yo
ri

 1
00

lit
r/

km

Sh
in

a
o‘

lc
ha

m
i

Is
hl

ab

ch
iq

ar
ila

bo

sh
-

la
ng

an
 y

ili

SA
Z-

35
02

4x
2

3,
 2

A
-7

6
29

, 0
24

0-
50

8
(8

, 2
5-

20
)

19
69

G
A

Z-
SA

Z
53

 V
4x

2
3,

 5
A

-7
6

29
, 0

24
0-

50
8

(8
, 2

5-
20

)
19

66

ZI
L-

M
M

Z-
55

5
4x

2
5,

 2
5

A
-7

6
37

, 0
26

0-
50

8
19

77

ZI
L-

M
M

Z-
55

4M
4x

2
5,

 5
A

-7
6

37
, 0

26
0-

50
8

19
72

ZI
L-

M
M

Z-
45

02
4x

2
5,

 2
5

A
-7

6
37

, 0
26

0-
50

8
19

77

K
am

A
Z-

55
11

6x
4

10
, 0

D
E

28
, 0

26
0-

50
8

R
19

77

42
-ja

dv
al

302

M
A

Z-
55

49
4x

2
8,

 0
D

E
28

. 0
30

0-
50

8
11

. 0
0-

20
19

77

K
RA

Z-

25
75

1
6x

4
12

, 0
D

E
40

. 0
32

0-
50

8
12

, 0
0-

20
19

77

B
el

A
Z-

54
0

A
4x

2
27

, 0
D

E
13

7.
 0

18
, 0

0-
25

19
67

B
el

A
Z-

54
8

4x
2

40
, 0

D
E

—
21

, 0
0-

33
19

68

B
el

az
-5

49
4x

2
80

, 0
D

E
—

27
, 0

0-
49

19
76

G
ZS

A
-9

50
4x

2
3,

 2
5

A
-7

6
26

, 5
24

0-
50

8
19

65

G
ZS

A
-3

70
2

4x
2

1,
 7

5
A

-7
6

24
, 1

22
0-

50
8

19
67

A
S-

4.
 2

-1
30

4x
2

42
00

L
A

-7
6

31
, 8

26
0-

50
8

19
63

A
S-

TS
B

-6
4x

2
60

00
L

A
-7

6
33

, 7
26

0-
50

8
19

70

AT
Z.

 8
-5

3A
4x

2
38

00
L

A
-7

6
25

, 0
26

0-
50

8
19

68

42
-ja

dv
al

 d
av

om
i

303

Ti
rk

am
a

va
 y

ar
im

 ti
rk

am
al

ar
ni

ng
 q

is
qa

ch
a

te
xn

ik
 ta

vs
ifi

R
us

um
i

K
uz

ov
 ti

pi
Yu

k
ko

‘t
ar

uv
-

ch
an

lig
i,

t
So

f
m

as
sa

si
, t

Sh
in

a
o‘

lc
ha

m
i

Is
hl

ab
 c

hi
qa

ri
la

bo

sh
la

ng
an

 y
ili

IA
PZ

-7
54

 V
Yo

g'
oc

h
pl

at
fo

rm
al

i
4,

 0
1-

9
26

0-
20

19
58

G
K

B
-8

17
Yo

g'
oc

h
pl

at
fo

rm
al

i
5,

 5
2,

 5
4

26
0-

20
19

67

M
A

Z-
52

43
M

et
al

l p
la

tfo
rm

al
i

6,
 8

3,
 2

12
. 0

0-
20

19
67

-1
97

6

G
K

B
 -8

35
0

M
et

al
l p

la
tfo

rm
al

i
8,

 0
4,

 0
32

0-
50

8
R

19
74

G
K

B
 8

52
7

M
et

al
l p

la
tfo

rm
al

i
8,

 0
3,

 5
26

0-
50

8
R

19
76

O
D

A
Z-

88
5

M
et

al
l p

la
tfo

rm
al

i
7,

 0
4,

 5
26

0-
50

8
R

19
78

K
A

Z-
71

7
M

et
al

l p
la

tfo
rm

al
i

7,
 5

2,
 8

5
26

0-
50

8
19

64

M
A

Z-
52

45
M

et
al

l p
la

tfo
rm

al
i

11
, 5

4,
 0

26
0-

50
8

19
6543

-ja
dv

al

304

M
A

Z-
52

05
A

M
et

al
l p

la
tfo

rm
al

i
20

, 0
5,

 7
30

0-
50

8
19

61

O
D

A
Z-

93
70

M
et

al
l p

la
tfo

rm
al

i
14

, 2
4,

 9
26

0-
50

8
R

19
7

PS
-5

. 6
-8

17
Si

st
er

na
57

60
2,

 8
26

0-
20

19
7

O
D

A
Z-

79
4

Fu
rg

on
7,

 5
3,

 0
26

0-
20

19
69

K
10

40
-2

E
Si

st
er

na
7,

 0
5,

 0
26

0-
50

8
19

75

TU
-4

 (S
-2

97
)

Si
st

er
na

7,
 0

3,
 3

26
0-

50
8

19
75

TS
K

. T
B

A
-4

02
Pa

st
 ra

m
al

i p
la

tfo
rm

al
i

5,
 0

2,
 0

5
22

0-
50

8
19

74

TS
K

TB
A

-4
41

Pa
st

 ra
m

al
i p

la
tfo

rm
al

i
3,

 0
26

0-
50

8
19

76

Ti
rk

am
a

va
 y

ar
im

 ti
rk

am
al

ar
ni

ng
 q

is
qa

ch
a

te
xn

ik
 ta

vs
ifi

R
us

um
i

K
uz

ov
 ti

pi
Yu

k
ko

‘t
ar

uv
-

ch
an

lig
i,

t
So

f
m

as
sa

si
, t

Sh
in

a
o‘

lc
ha

m
i

Is
hl

ab
 c

hi
qa

ri
la

bo

sh
la

ng
an

 y
ili

305

44-jadval

Avtoyuklagichlarning qisqacha texnik tavsifi

Ko‘rsatkichlar Avtoyuklagich modeli

4091 4092 4013 4014 4028 7806

Yuk ko‘taruv-
chanligi, t 1,0 2,0 3,2 5,0 10, 0 25,0

Eng yuqori ko‘tarish
balandligi, mm 4500 4500 4500 4500 4500 4500

Yuksiz yuqori
harakatlanish tezligi,
km/soat 18 22 36 35 40 40

Tashqi gabariti
bo‘yicha eng kichik
aylanish radiusi, m

1,63 2,15 3,5 3,7 4,8 7,8

Sof og‘irligi, t 2.2 3, 62 4,95 6,45 13,3 37,26

Ko‘rsatkichlar Kran rusumi

SBK 1 BK 215 MSK 3,5 BK370

Yuk ko'taruvchanligi, t 1. 5/3 1. 5/3 3/5 5

Strelasining uzunligi, m 20/10 18/10 20/10 20/10

Ilgakni ko‘tarish
balandligi, m 27/42 22/31.5 25/37 26/38

Yukni ko‘tarish va
tushirish tezligi, m/min 30 18. 3 26. 5 15-30

Elektr dvigatelning
umumiy quvvati, kBt 29, 2 29, 2 36, 7 32, 1

45-jadval

Minorali kranlarning qisqacha texnik tavsifi

306

T/r Ko'rsatkichlar KS
1571

KS
2571

KS
2563

KS
3571

KS
4561

1 Maksimal yuk
ko‘taruvchanligi, m 4000 6300 6300 10000 16000

2 Asosiy strelasining
uzunligi, m 6, 5 6, 8 8, 4 10 10

3 Strelasining uzaytiril-
gandagi o‘lchami, m 10, 5 10, 8 12, 4 - -

4
Yuklalgichining
maksimal ko‘tarilish
balandligi, m

6, 5 8, 5 11, 7 14, 5 9, 1

5 Yukni ko‘tarish maksi-
mal tezligi, m/min 16 12, 5 6, 6 10 8

6 Platformaning maksimal
aylanish tezligi, ayl/min 2, 4 2, 0 1, 6 1, 6 1, 5

7
Ruxsat etilgan maksimal
harakatlanish tezligi,
km/soat

80 85 75 75 50

46-jadval
Avtomobil kranlarining qisqacha texnik tavsifi

307

Savol

Javob

Savol

Javob

Savol

Javob

Savol

Javob

Savol

Javob

Savol

Javob

Savol

Javob

Savol

Javob

1
4

31
3

61
3

91
1

12
1

4
15

1
1

18
1

1
21

1
3

2
5

32
2

62
1

92
3

12
2

2
15

2
2

18
2

4
21

2
1

3
3

33
1

63
1

93
4

12
3

3
15

3
4

18
4

2
21

3
5

4
3

35
1

65
1

95
3

12
5

4
15

4
4

18
4

3
21

4
1

5
3

35
3

65
1

95
2

12
5

3
15

5
3

18
5

1
21

5
1

6
1

36
3

66
1

96
4

12
6

4
15

6
5

18
6

3
21

6
2

7
2

37
1

67
5

97
4

12
7

1
15

7
5

18
7

5
21

7
1

8
1

38
1

68
1

98
4

12
8

5
15

8
5

18
8

4
21

8
1

9
3

39
1

69
5

99
3

12
9

5
15

9
1

18
9

1
21

9
2

10
4

40
1

70
5

10
0

4
13

0
3

16
0

2
19

0
1

22
0

2

11
2

41
5

71
3

10
1

1
13

1
1

16
1

5
19

1
2

To
‘g

‘r
i

ja
vo

bl
ar

308

12
3

42
1

72
3

10
2

3
13

2
1

16
2

1
19

2
3

13
5

43
4

73
5

10
3

4
13

3
1

16
3

3
19

3
1

14
3

44
1

74
1

10
4

1
13

4
5

16
4

1
19

4
1

15
3

45
1

75
4

10
6

1
13

5
3

16
5

1
19

5
5

16
3

46
1

76
1

10
6

2
13

6
1

16
6

1
19

6
1

17
4

47
4

77
2

10
7

2
13

7
3

16
7

5
19

7
4

18
4

48
3

78
3

10
8

5
13

8
2

16
8

1
19

9
1

19
3

49
2

79
3

10
9

2
13

9
5

16
9

5
19

9
2

20
4

50
4

80
4

11
0

2
14

0
5

17
0

2
20

0
1

21
3

51
1

81
4

11
1

3
14

1
4

17
1

5
20

1
1

22
3

52
4

82
3

11
2

1
14

2
4

17
2

1
20

2
3

Savol

Javob

Savol

Javob

Savol

Javob

Savol

Javob

Savol

Javob

Savol

Javob

Savol

Javob

Savol

Javob

ja
dv

al
 d

av
om

i

309

23
1

53
1

83
2

11
3

3
14

3
5

17
3

1
20

3
1

24
4

54
1

84
1

11
4

1
14

4
1

17
4

1
20

4
1

25
2

55
3

85
2

11
5

3
14

5
5

17
5

1
20

5
4

26
4

56
4

86
4

11
6

2
14

6
3

17
6

1
20

6
4

27
3

57
3

87
3

11
7

4
14

7
1

17
7

5
20

7
4

28
3

58
2

88
1

11
8

4
14

8
5

17
8

5
20

8
5

29
3

59
3

89
5

11
9

1
14

9
3

17
9

4
20

9
5

30
4

60
2

90
1

12
0

1
15

0
2

18
0

3
21

0
3

310

FOYDALANILGAN
ADABIYOTLAR RO‘YXATI

1. M.S. Xodosh. Avtomobillarda yuk tashish. Moskva,
«Transport», 1986-yil.

2. V. F. Vanchukevish, V. N Sedyukevich. Avtomobillarda
tashish. Minsk, «Oliy maktab», 1988-yil.

3. L. A. Aleksandrov. Avtomobillarda yuk tashishni tashkil
qilish va rejalashtirish. «Oliy maktab», 1986-yil.

4. Avtomobil transportida yuk tashishning yagona tarif-
lari. Preskurant №13. 01. 01. 1990-yil.

5. B. L. Geronimus. Avtomobil transportida iqtisodiy mate-
matika uslublari. Moskva. «Transport», 1982-yil.

6. Qisqacha avtomobillar ma’lumotnomasi. «NIIAT»
«Transport», 1983-yil.

7. M. I Raff. Avtomobillarda tashish. Kiyev, «Texnika»,
1968-yil.

8. V. S. Lukinskiy va boshqalar. Avtomobil trasporti logisti-
kasi. M. Moliya va statistika, 2002-yil.

9. B. P. Bezel. L. B. Mirotin. Transport logistikasi. M. A. D.
I, 1994-yil.

10. L. B. Mirotin. Logistika asoslari. M. Infra, 1999-yil.
11. S. S. G‘ulmov, Yu. T. Dadaboyev, M. Usmanov. Logistika.

Toshkent, 2001-yil.

311

MundarIja

Kirish . 3

1 - b o b. Transpоrt asоsiy harakat vоsitasi

1.1. Transpоrt haqida umumiy tushuncha 5
1.2. Transpоrt va uning jarayonlari haqida tushuncha 6
1.3. O‘zbеkistоn avtоmоbil transpоrti 7
1.4. O‘zbеkistоn Rеspublikasining yagоna transpоrti tizimi

va uning tavsifi. 8
1.4.1. Avtоmоbil transpоrti tizimining tarkibi 10
1.4.2. Avtоmоbil transpоrti ishini yo‘lga qo‘yish bo‘yicha

tadbirlar . 22
Bilimlarni tеkshirish dasturi. 23

2 - b o b. Yuklar va yuk оqimi

2.1. Yuklar va uning turlari. 28
2.2. Yukning aylanishi va yuk оqimi. 31
Bilimlarni tеkshirish dasturi . 35

3 - b o b. Harakatlanuvchi tarkibdan
fоydalanishda yo‘l sharоitlari

3.1. Avtomobil yo‘llarining sinflarga bo‘linishi va xalq
xo‘jaligidagi ahamiyati. 40
3.1.1. Avtоmоbil yo‘lining ko‘ndalang qirqimi 43
3.1.2. Avtоmоbil yo‘lining bo‘ylama qirqimi 44
3.1.3. Avtоmоbil yo‘lining qоplamasi 46
3.1.4. Yo‘lning sun’iy inshоotlari 48
3.2. Avtоmоbil yo‘lining rеjasi va uning ko‘rsatkichlari . . . 48
3.3. Avtоmоbil yo‘llarida harakat хavfsizligini ta’min-

lash asоslari. 50
Bilimlarni tеkshirish dasturi. 52

312

4 - b o b. Harakatlanuvchi tarkibning tехnik-
ekspluatatsiоn ko‘rsatkichlari

4.1. Harakatlanuvchi tarkibdan foydalanish ko‘rsatkichlari . 55
4.2. Harakatlanuvchi tarkiblar parkidan fоydalanish 56
4.3. Harakatlanuvchi tarkib parkining tехnik tayyorgar-

ligi . 58
4.4. Parkdagi transpоrt vоsitalarining ishga chiqish va

parkdan fоydalanish kоeffitsiеntlari 59
4.5. Harakatlanuvchi tarkibning yuk ko‘taruvchanligidan

fоydalanish. 61
4.6. O‘rtacha qatnоv va o‘rtacha tashish uzunligi,

masоfadan fоydalanish kоeffitsiеnti. 64
4.7. Harakatlanuvchi tarkib ish vaqti va o‘rtacha harakat-

lanish tеzligi. 67
4.8. Qatnоv to‘g‘risida tushuncha, qatnоvlar sоnini

aniqlash . 69
4.9. Harakatlanuvchi tarkibning ish unumini hisоblash 70
4.10. Ayrim tехnik ekspluatatsiоn ko‘rsatkichlarning hara-

katlanuvchi tarkib ish unumiga ta’siri 71
Bilimlarni tеkshirish dasturi. 73

5 - b o b. Harakatlanuvchi tarkibning
ishini tashkil qilish

5.1. Yo‘nalish turlari. 78
5.2. Harakatlanuvchi tarkib tipini tanlash 80
5.3. Harakatlanuvchi tarkib ishini turli yo‘nalishlarda

hisоblash . 82
5.3.1. Bir tоmоnga yukli, qaytishda yuksiz harakatlanadi-

gan mayatnik yo‘nalishlarda harakatlanuvchi tarkib
ishini ifоdalоvchi tехnik-ekspluatatsiоn ko‘rsatkich-
larni aniqlash. 82

5.3.2. Ikkala tоmоnga ham yukli mayatnik yo‘nalishida
harakatlanuvchi tarkib ishini ifоdalоvchi tехnik eks-
pluatatsiоn ko‘rsatkichlarni aniqlash 84

313

5.3.3. Оddiy halqasimоn yo‘nalishda harakatlanuvchi
tarkib ishini ifоdalоvchi tехnik ekspluatatsiоn ko‘r-
satkichlarni aniqlash . 86

5.3.4. Tarqatuvchi halqasimоn yo‘nalishda harakatla-
nuvchi tarkib ishini ifоdalоvchi tехnik-ekspluatatsiоn
ko‘rsatkichlarni aniqlash . 88

5.3.5. Shatakka оluvchi harakatlanuvchi tarkibning tirka-
ma va yarim tirkamalar bilan birgalikda harakatini
tahlil qilish . 90

Bilimlarni tеkshirish dasturi . 93

6 - b o b. Avtоmobillarda yuk tashishni rеjalashtirishda
iqtisоdiy-matеmatik usullar va EHMni qo‘llash

6.1. Yuk tashishni rеjalashtirishda iqtisоdiy-matеmatik usul-
lar va EHM qo‘llashining samaradоrligi 97

6.2. Yuk jo‘natuvchi va yuk qabul qiluvchilarni оptimal
biriktirish usuli. 98

6.3. Harakat qiluvchi tarkibning minimal yuksiz yurish
masоfasiga qarab ratsiоnal harakat yo‘nalishini aniq-
lash. 102

Bilimlarni tеkshirish dasturi . 108

7 - b o b. Yuk tashishni tashkil qilish va tijоrat ishlari

7.1. Yuk tashishni tashkil qilish. Bоshlang‘ich tоvar-
transpоrt hujjatlari . 110

7.1.1. Yuk tashuvchi tashkilоtlar ishini tashkil qilish 110
7.1.2. Yo‘l varaqalarini to‘ldirish . 113
7.1.3. Tоvar-transpоrt hujjatlarini to‘ldirish 123
7.2. Yuk tashish tariflari va transpоrt to‘lоvi hisоbi 131
7.3. Yuk tashish shartnоmasi . 135
7.4. Markazlashgan yuk tashishni tashkil qilish va uning

samaradоrligi. 136
7.5. Haydоvchilar ishini tashkil qilish 138
Bilimlarni tеkshirish dasturi . 141

314

8 - b o b. Yuk tashishda оpеrativ rahbarlik qilish

8.1. Avtоtranspоrt kоrхоnasi eksplutatsiya хizmati tarkibi
va хizmat vazifalari . 146

8.2. Оpеrativ nоzim rahbarligi va harakatlanuvchi tarkib-
ning yo‘nalishdagi ishini nazоrat qilish 148

8.3. Yuk tashish uchun buyurtmalar qabul qilish tartibi.
Smеna-sutka davomida yuk tashish оpеrativ rеjasini
tuzish . 150

8.4. Avtоmоbillarning ishga chiqishini tashkil qilish va
ishga chiqarish grafigini tuzish . 152

8.5. Yuk tashishni bоshqarishda alоqa vоsitalaridan fоy-
dalanish . 154

8.6. Harakatlanuvchi tarkib ishining оpеrativ hisоbi va
tahlili. 154

Bilimlarni tеkshirish dasturi. 156

9 - b o b. Avtоmоbil transpоrtida yuk оrtish-tushirish
ishlarini tashkil qilish va mехanizatsiyalash

9.1. Yuklab ortish-tushirish ishlarini bajarish 159
9.2. Avtоmоbillarning yuk оrtish-tushirish punktlarida

to‘xtab turish vaqti . 160
9.3. Yuk ortish-tushirish punktlari. 164
9.4. Yuk ortish-tushirish punktlarining o‘tkazuvchanlik

qоbiliyati . 165
9.5. Yuk ortish-tushirish pоstlari sоnini aniqlash 167
9.6. Yuk ortish-tushirish ishlarini mехanizatsiyalashning

avtоmоbil ish unumiga va yuk tashish tannarхiga
ta’siri . 171

9.7. Yuk ortish-tushirish mashinalarining tоifalari 173
9.8. Uyum holidagi yuklarni ortish-tushirish mashinalari . . 180
9.9. Qishlоq хo‘jalik yuklarini оrtish-tushirish mashina-

lari . 180
9.10. O‘zi оrtib tushiradigan avtоmоbillar 182
Bilimlarni tеkshirish dasturi . 183

315

10 - b o b. Yuklarni kоntеynеr va pakеt usulida tashish

10.1. Yuklarni kоntеynеrlarda tashish 187
10.2. Yuklarni kоntеynеrlarda tashishda yuritiladigan

hujjatlar va ularni rasmiylashtirish. 192
10.3. Yuklarni pakеt usulida tashish 194
10.4. Yuklarni kоntеynеrlarda va pakеt usulida tashish

samaradоrligi. 195
Bilimlarni tеkshirish dasturi. 197

11 - b o b. Shaharlararо va хalqarо yuk tashish

11.1. Shaharlararо yuk tashishda harakatlanuvchi tarkib-
ning harakatini tashkil qilish . 200

11.2. Shaharlararо yuk tashish samaradоrligi 203
11.3. Хalqarо yuk tashish . 204
Bilimlarni tеkshirish dasturi . 205

12 - b o b. Kоrхоnalarga transpоrt-ekspеditsiya
хizmati ko‘rsatishni tashkil qilish

12.1. Transpоrt ekspеditsiya ishlarini tashkil etishda avtо-
mоbil transpоrtining ahamiyati . 221

12.1.1. Transpоrt jarayonini tashkil qilish 222
12.1.2. Tashkilot va muassasalarga transpоrt-ekspеditsiya

хizmatini ko‘rsatish . 223
12.1.3. Transpоrt uzеllari to‘g‘risida tushuncha 225
12.1.4. To‘g‘ri va aralash usulda yuk tashish 226
12.1.5. Yuklarni kоntеynеr usulida tashish 226
Bilimlarni tеkshirish dasturi . 227

13 - b o b. Ahоliga transpоrt-ekspеditsiya
хizmati ko‘rsatish

13.1. Aholiga transpоrt-ekspеditsiya хizmati ko‘rsatishni
tashkil qilish . 229

13.2. Qishlоq jоylarida ahоliga transpоrt хizmati ko‘rsa-
tish . 231

Bilimlarni tеkshirish dasturi . 232

316

14 - b o b. Хalq хo‘jaligi turli tarmоqlarining
yuklarini tashish

14.1. Sanоat yuklarini tashish . 233
14.2. Qurilish yuklarini tashish . 237
14.3. Qishlоq хo‘jalik yuklarini tashish 242
14.4. Savdо- sotiq, umum оvqatlanish, kоmmunal хo‘ja-

ligi va maishiy хizmat ko‘rsatish kоrхоnalari yukla-
rini tashish . 248

Bilimlarni tеkshirish dasturi . 251

15 - b o b. Avtotransport logistikasining asoslari

15.1. Logistika haqida umumiy tushuncha 254
15.1.1. Logistika tushunchasini aniqlash 256
15.1.2. Logistikaning rivojlanish bosqichlari 258
15.1.3. Lоgistikadan fоydalanishning iqtisоdiy samarasi . . 260
15.1.4. Muomala sohasida moddiy vositalar oqimini

logistik qulayliklarga keltirish . 261
15.1.5. Logistikaning tamoyillari va prinsiplari 263
15.1.6. Texnologiya jarayonlarining insonparvarligi va

logistika xizmatini rivojlantirish. Logistikaning vazi-
falari . 265

15.1.7. Logistikaning vazifasi jihatdan marketing, moliya,
ishlab chiqarishni rejalashtirish bilan bog‘liqligi 266

15.2. Moddiy vositalar oqimi tushunchasi 269
15.2.1. Logistika masalalarini hal etish usullarining umu-

miy xususiyatlari. Logistika sohasi vazifalarining xu-
susiyatlari. Mahsulot yetkazib beruvchining tanlash
masalasi . 271

15.2.2. Xarid qilish logistikasida mahsulotlarni «Aniq
muddatlarda» yetkazib berish tizimi. Ishlab chiqarish-
ni tashkillashtirishning an’anaviy va logistik tamoyil-
lari . 273

15.2.3. Transport vositalarining turlarini tanlash 274
15.2.4. Transport harakatining yo‘nalishini tuzish 276

317

15.3. Transport tariflari va ularni qo‘llash qoidalari 277
15.4. Logistikadagi axborot texnologiyalari 279
15.5. Omborlar, ularning aniqlanishi va turlari 281
15.5.1. Omborlarning vazifalari . 282
15.5.2. Ombor jarayonlarining qisqacha tavsiflari 283
15.5.3. Yuklar birligi – bu logistik jarayonlarining bevo-

sita qismidir . 284
15.6. Logistik xizmat ko‘rsatishning sifat ko‘rsatkich-

lari . 289
Bilimlarni tеkshirish dasturi . 292

Egambergan KarImov

avtoTRANSPORT
VOSITALARIDA

yuk tashIsh va
avtotransport

logIstIkasI

Kasb-hunar kollejlari uchun darslik

«Sharq» nashriyot-matbaa
aksiyadorlik kompaniyasi

Bosh tahririyati
Toshkent – 2013

Muharrirlar: M. Saparov, Q. Qayumov
Badiiy muharrir T. Qanoatov

Texnik muharrir L. Xijova, R. Bobohonova
Sahifalovchilar: L. Batseva, A. Nisanbayeva

Musahhih M. Ziyamuhamedova

Tayyor diapozitivdan bosishga ruxsat etildi 02.08.2013.
Bichimi 84x108 1/32. «Times New Roman» garniturasi. Ofset bosma.

Shartli bosma tabog‘i 16,80. Nashriyot-hisob tabog‘i 16,94.
Adadi 1964. Buyurtma ¹ 3136.

«Sharq» nashriyot-matbaa aksiyadorlik
kompaniyasi bosmaxonasi,

100000, Toshkent shahri, «Buyuk Turon» ko‘chasi, 41-uy.

Nashr litsenziyasi AI ¹ 201, 28.08.2011-y.

Karimov, E.
Avtotransport vositalarida yuk tashish va avto

transport logistikasi: kasb-hunar kollejlari uchun
darslik / E. Karimov; O‘zR oliy va o‘rta maxsus ta’lım
vazirligi, o‘rta maxsus, kasb-hunar ta’limi markazi. –
T.: Sharq, 2013. – 320 b.

ISBN 978-9943-26-077-1

К 25

UO‘K 639 349(075)

KBK 39.38ya722

